HUD Training Academy and Multifamily Housing Programs # Multifamily Housing Occupancy Training for Subsidized Multifamily Housing Properties # **Distance Learning Training** August 12, 13, 14 & 15, 2003 11:00 A.M. - 5:00 P.M. Eastern Standard Time # The HUD Training Academy "Investing in the Power and Potential of HUD Employees" #### **Course Announcement** Course Code: HX2003-05 Course Title: Multifamily Housing Occupancy Training for Subsidized Multifamily **Housing Properties** The Multifamily Housing Occupancy Training is being conducted in conjunction with one of several HUD initiatives under the Rental Housing Integrity Improvement Project (RHIIP). The RHIIP initiative is a coordinated effort among the Offices of Housing, Office of Public and Indian Housing, Office of Policy Development and Research, and the Chief Financial Officer. The Occupancy Training is designed to inform HUD staff and other Contract Administrators of policies and procedures that will assist them in detecting and reducing errors in the amounts of rental assistance payments made to owners. This course is designed to provide comprehensive guidance on planning and conducting occupancy reviews to detect and reduce errors in the subsidy payments made by HUD. The two (2) steps in reducing errors are: 1) knowledge of and familiarity with the information in Handbook 4350.3 Rev.1, *Occupancy Requirements of Subsidized Multifamily Housing Programs* and 2) use of the new *Rent and Income Determination Quality Control Monitoring Guide* to detect and report errors. #### **Objective** At the end of this course, given the participant workbook, instruction, discussions, and activities, participants will be able to plan, conduct, and close out a monitoring review; detect and report errors found in subsidy payments made by HUD and reduce errors in rent and income determinations. #### **AGENDA** # **Moderator - Peter Giaquinto** # Tuesday, August 12, 2003 | 11:00 – 11:05 | Keypad Instructions | | |---------------|--|-----------------------------------| | 11:05 – 11:10 | Opening Remarks | Vyllorya Evans | | 11:10 – 11:20 | Welcome | Dr. John C. Weicher | | 11:20 – 11:30 | Tenant's Perspective | Louise Sanchez | | 11:30 – 11:55 | RHIIP Overview | Ulyses Bridges | | 11:55 – 12:05 | BREAK | | | 12:05 – 12:25 | Using the Handbook | Kathleen Piacesi
Elena Herl | | 12:25 – 12:45 | Multifamily Subsidized Program | Ulyses Bridges | | 12:45 – 2:00 | <u>LUNCH</u> | | | 2:00 – 3:30 | Fair Housing Regulations | Estelle Franklin
Jana Erickson | | 3:30 - 3:45 | BREAK | | | 3:45 – 4:45 | Program Eligibility Section 202/811 Eligibility Requirements Owner-Adopted Preferences/ Restrictions | Diane Hooten
Gail Williamson | | 4:45 – 5:00 | Wrap up | Peter Giaquinto | ### **AGENDA** | Wednesda | v August | 13, | 2003 | |----------|----------|-----|------| |----------|----------|-----|------| | 11:00 – 11:30 | Tenant Selection Plan Requirements | Kathleen Piacesi | |---------------|------------------------------------|-----------------------| | | Waiting List Management | Diane Hooten | | 11:30 – 11:50 | Application Processing | Ulyses Bridges | | 11:50 – 12:00 | BREAK | | | 12:00- 12:45 | Income & Rent | Diane Hooten | | 12:45 – 2:00 | <u>LUNCH</u> | | | 2:00 – 2:35 | Recertification Process | Diane Hooten | | 2:35 – 2:50 | Leases | Ulyses Bridges | | 2:50 - 3:10 | Billing Requirements | Diane Hooten | | 3:10 - 3:20 | BREAK | | | 3:20 - 5:00 | Occupancy Handbook
Wrap Up | Ulyses Bridges, et al | # Thursday, August 14, 2003 | 11:00 – 11:10 | Welcome | Stillman D. Knight, Jr. | |---------------|--------------------------|-------------------------| | 11:10 – 11:20 | Planning for the Review | Kathleen Piacesi | | 11:20 – 11:45 | Preparing for the Review | Diane Hooten | | 11:45 – 11:55 | BREAK | | # **AGENDA** | 12:05 – 12:45 | Preparing for the Review Continues | Diane Hooten | | | |-------------------------|--|------------------------|--|--| | 12:45 – 2:00 | LUNCH | | | | | 2:00 - 3:00 | Conducting the
On-site Review | Linda Kornegay | | | | | Skit 1 – Verification and Calcula | ation of Income & Rent | | | | | Skit 2 – Application Processing | | | | | | Skit 3 - Review Certification/Re | certification Process | | | | 3:00 - 3:15 | Open Qs&As | Linda Kornegay | | | | 3:15-3:25 | BREAK | | | | | 3:25 - 5:00 | Review of Tenant Files and
Introduce Case Study | Diane Hooten | | | | Friday, August 15, 2003 | | | | | | 11:00 – 12:00 | Case Study Discussion | Diane Hooten | | | | 12:00 – 12:10 | BREAK | | | | | 12:10 – 12:30 | Post Review Activities | Kathleen Piacesi | | | | 12:30 – 12:45 | Tracking rent & income
Determination Errors | Linda Kornegay | | | | 12:45 – 2:00 | <u>LUNCH</u> | | | | #### **AGENDA** 2:00 – 3:15 Open Q&As on Case Study and Diane Hooten, et. al Conducting on-site reviews 3:15 – 3:30 Closeout Vyllorya Evans #### Reminders: - 1. Mailbox for Q&As occupancy handbook comments@hud.gov - 2. HUD Handbook 4350.3 REV-1 is available at: HUDCLIPS - 3. Rent and Income Determination Quality Control Monitoring Guide is available at: HUDCLIPS - 4. Mailbox for Tracking is Mf-Qct@hud.gov #### Multifamily Occupancy for Subsidized Properties Training Rental Housing Integrity Improvement Project (RHIIP) August 2003 #### **Course Outline** #### I. Introduction - A. RHIIP Overview - B. Policy Changes Overview - 1. Estimating medical expenses (4350.3, Paragraph 5-10.D) - 2. Recertification timeline lengthened (4350.3, Paragraph 7-7) - 3. Amount of increase in income that triggers an interim recertification increased from \$40 to \$200 (4350.3, Paragraph 7-11) - 4. Owners must include unborn children and children who are in the process of being adopted for determining family size for income limits (4350.3, Paragraph 3-6.E. 4 d and e) - 5. Additional guidance on house rules (4350.3, Paragraph 6-9) - 6. Affirmative Fair Housing Marketing plan must be reviewed and updated (4350.3 Chapter 4, Paragraph 4-12) - 7. Additional guidance for defining remaining family member (4350.3, Paragraph 3-15) - 8. All adult members of the household must sign the data collected by the owner [59 facsimile] (4350.3, Paragraph 9-5.A.4.b) - 9. Tenant selection plans are required (4350.3, Paragraph 4-4) - 10. Owner must submit special claims within 180 days after the unit becomes available for occupancy (4350.3, Paragraph 9-14.B.4.a and 9-14.C 4 a) - 11. Calculate partial month subsidy by dividing the actual number of days in a month (4350.3, Paragraph 9-12 E) - C. Using Occupancy Handbook 4350.3 REV-1 # II. Planning the Monitoring Review - A. Identify Properties for Review - 1. Properties with financing subsidies (4350.3, Chapter 1, Paragraph 1-3 A) - 2. Properties with direct loans and grants (4350.3, Chapter 1, Paragraph 1-3 B) - 3. Properties with rental subsidies (4350.3, Chapter 1, Paragraph 1-3 C) #### B. Laws, Regulations and Policies (What you must know to monitor.) - 1. Fair housing regulations: - a. Section 504 versus Fair Housing Act - b. Fair Housing Act (4350.3, Chapter 2, Paragraph 2-5) - c. Section 504of the Rehabilitation Act of 1973 (4350.3, Chapter 2, Paragraph 2-8) - d. Accessibility Requirements (4350.3, Chapter 2, Section 3, Subsection 1: Overview and General Requirement) - e. UFAS accessible units (4350.3, Chapter 2, paragraph 2-26 and Paragraph 2-22 C 4) - f. Reasonable accommodation (4350.3, Chapter 2, Subsection 4) - g. Assistance animal (As a Reasonable Accommodation, Chapter 2, Paragraph 2-44, Paragraph 3-28 for Verification and Glossary definition - h. Verification for need for accessible unit (4350.3, Chapter 3, Paragraph 3-27 B and Chapter 2, Paragraph 2-31) #### 2. Project Eligibility Requirements - a. Program eligibility requirements (Key Requirements 4350.3 Chapter 3, Paragraph 3-5) - b. Specific eligibility requirements for admission (4350.3, Chapter 3, Paragraph 3-19) - c. Exceptions and waivers (4350.3, Paragraphs 3-7, 3-8 and 3-19 G - d. Owner adopted preferences or restrictions (Title VI D, 4350.3, Chapter 3, Paragraph 3-17) #### 3. Tenant selection plan and waiting list requirements - a. Owners must develop Tenant Selection Plans and make the Plan public (4350.3, Chapter 4, Paragraph 4-4 A) - b. Tenant Selection Plan topics (4350.3, Chapter 4, Paragraph 4-4 C and Figure 4-2) - c. Placing families with disabled family members (4350.3, Chapter 4, Paragraph 4-17 - d. Statutory and regulatory preferences (4350.3, Chapter 4, Paragraph 4-6 B) - e. Owner adopted preferences (4350.3, Chapter 4, Paragraph 4-6 C) - f. Owners must not implement local residency unless HUD has approved residency preference (4350.3 Chapter 4, Paragraph 4-6 C 1) - q. Income targeting policies (4350.3 chapter 4, Paragraph 4-5) - h. Applying income targeting requirements (4350.3, Chapter 4, Paragraph 4-25) - i. Waiting List management - i. Waiting list required elements (4350.3, chapter 4, Paragraph 4-14B) - ii. Types of waiting lists (4350.3, Chapter 4, Paragraph 4-18) - iii. Updating the waiting list (4350.3, Chapter 4, Paragraph 4-18 D and E) - iv. Assigning Larger Units [Single Person] (4350.3, Chapter 3, Paragraph 3-22 G and Chapter 4, Paragraph 4-15 F) #### 4. Application processing requirements - a. Interview procedures (4350.3, Chapter 4, Paragraph 4-24 and Exhibit 4-1) - b. Screening process (4350.3, Chapter 4, Paragraph 4-7) - i. Paragraph 4-7 B Key requirements - ii. Paragraph 4-7 B Drug Abuse and other Criminal Activity - iii. Paragraph 4-7 D 2 application and screening fees for subsidized cooperatives - iv. Paragraph 4-8 Prohibited screening - c. Verification process (4350.3, Paragraphs 3-26 thru 3-29) - i. Social Security Numbers (Paragraph 3 -30 Procedure used for verification) - ii. Verification of immigration status Changes to the Systematic Alien Verification of Entitlements (SAVE) System (4350.3 Chapter 3,
Paragraph 3-12 H) #### 5. Income and rent determination - a. Most common errors (4350.3, Paragraph 5-1 C) - b. Procedure for determining annual income - i. Withdrawal of cash or assets from an investment (4350.3 Paragraph 5-6 N) - ii. Social security income for assisted living/ICF/MR 4350.3 Paragraph 5-6 M - c. Procedure for determining adjusted income - i. Medical expenses (4350.3, Paragraph 5-10 D.6; Exhibit 5-3) - ii. Childcare two assisted families (4350.3, Paragraph 5-10 B.4) - d. Procedure for determining total tenant payment/tenant rent - Determining rent for police officer (4350.3, Paragraph 5-27) ii. Determining rent in double occupancy group homes (4350.3 Paragraph 5-28 C, D and E) #### e. Verification - i. When third party verification is not available (4350.3, Paragraph 5-13 C) - ii. Electronic verification (4350.3, Paragraph 5-13 B) - iii. Social Security and supplemental security income data match (4350.3, Paragraph 5-16) - iv. Inconsistent information obtained (4350.3, Paragraph 5-18) - v. Documenting verification (4350.3, Paragraph 5-19) #### 6. Re-certification requirements - a. Change to re-certification time line (4350.3, Chapter 7, Figure 7-3 and paragraph 7-7) - b. Effective date for changes in assistance payments (4350.3, Chapter 7, paragraph 7-8) - c. Extenuating circumstances (4350.3, Chapter 7, Paragraph 7-8) - d. Penalty for failure to re-certify for PRAC tenants (4350.3, Chapter 7, paragraph 7-7) - e. Interim re-certification is triggered by increase of family income of \$200 - f. Adult children may not join the household after initial move-in in a 202/8 project except as a live-in aide (4350.3, paragraph 7-4 D) #### 7. Lease requirements - a. Requirements for briefing tenants (4350.3, Chapter 6, Paragraph 6-27, Briefing with tenants) - b. Lease and attachments (4350.3, Chapter 6, Paragraph 6-5 and Figure 6-3) Paragraph 6-5 G. For Section 515/8 or State Agency properties. Paragraph 6-5 A 3, for subsidized cooperatives. Paragraph 6-5 C 5, for police officers and security personnel Paragraph 6-5 D and E for 202 and 811 lease modifications c. House rules (4350.3, Chapter 6, Paragraph 6-9 B-Key requirements) Paragraph 6-9 B 1 e 2, extended absence Paragraph 6-9 B 1 f Note, Smoking policy d. Termination of tenancy for drug abuse and other criminal activity (4350.3, paragraph 8-14) #### 8. Billing requirements - a. All adult family members must sign the data collected by the owner (59 facsimile). (4350.3, Paragraph 9-5 A 4 b) - b. Record keeping requirements (4350.3, Paragraph 9-7D) - c. Updated Billing Form (4350.3, Appendices 9,10 and 11) - d. Special claims (4350.3, Paragraph 9-14) - e. Partial month occupancy adjustments (4350.3 Paragraph 9-12 E) - f. Utility reimbursements (4350.3 Paragraph 9-13 B.2) #### C. Perform risk analysis - 1. Prioritize by projects with greatest risk (Part II, Section C) - 2. PBCAs and traditional CAs conduct reviews as defined by their contract (ACC) - 3. Consider risk factors when scheduling a review (QC Guide, Risk Factors for Determining Selection Reviews Page 6) #### D. Prepare for the review - Assess the Owner's policy and procedures for management of occupancy responsibilities. (QC Guide, Part I B) - 2. Complete desk review (QC Guide, Part II D) - 3. Review TRACS Reports (QC Guide Part II Section D 2) - a. Perform and analyze Voucher Queries - b. Perform and analyze Tenant Queries - Certification Query - Move-In/Move-Out Query - Multiple Occupancy Query - Project Evaluation Query - Verification Query - 4. Select tenant files to review (QC Guide Part II, Section E 2) - 5. Record tenant file sample to review (QC Guide, Attachment 2) #### III. Conducting the Review - A. Determine Reviewer Responsibilities and Key Questions to Use During the Review (QC Guide, Part II, Section E 2) - B. Complete the Tenant File Review (QC Guide, Attachment 7, Instructions, Attachment 6) C. Summarize Errors Found in Files on the Tenant File Error Summary (QC Guide, Attachment 8) ### IV. Closing - A. Prepare Report to Owner (QC Guide, Part II, Section F 2 a, b and c) - B. Conduct Follow-up and Resolution of Errors (QC Guide, Part II, Section F 3) - C. Track Rent and Income Determination Errors (Q C Guide, Part III and Attachments 9 and 10.) #### Resources: Handbook 4350.3 Quality Control Monitoring Guide Case Study for QC Guide 4350.3 Chapter 1, Paragraph 1-7 A (Other Handbooks) 4350.3 Chapter 1 Paragraph 1.7 B (Web sites and Publications) #### Multifamily Housing Occupancy Training For Subsidized Properties #### **INSTRUCTORS** **ULYSES BRIDGES**, Director, Housing Assistance Policy Division Headquarters – Multifamily Housing **JANA ERICKSON,** Attorney Advisor, Fair Housing Compliance Division Headquarters – Office of General Counsel **ESTELLE D. FRANKLIN**, Assistant General Counsel, Fair Housing Compliance Division Headquarters, Office of General Counsel **PETER GIAQUINTO**, Project Manager, Housing Assistance Policy Division Headquarters - Multifamily Housing **ELENA HERL**, Program Analyst, Economic Market Analysis Division Headquarters - Policy Development and Research **DIANE HOOTEN**, Project Manager, Asset Management Division Des Moines, Iowa Program Office – Multifamily Housing LINDA KORNEGAY, Project Manager, Housing Assistance Contract Administrator Monitoring Oversight Division Headquarters – Multifamily Housing **KATHLEEN PIACESI**, Housing Project Manager, Grant and Housing Assistance Field Support Division Headquarters - Multifamily Housing GAIL WILLIAMSON, Housing Project Manager, Grant Policy and Management Division Headquarters – Multifamily Housing **GOAL** ⇒ Communicate the purpose and strategy of the Rental Housing Integrity and Improvement Project (RHIIP) **OBJECTIVES** ⇒ At the end of this module, given the materials and instruction, participants will be able to: - ☑ Define the key components of RHIIP. - ☑ List new policies introduced in the revised Handbook 4350.3 (Occupancy Requirements of Subsidized Multifamily Housing Programs) - ☑ Use tools for locating information in HUD Handbook 4350.3 REV-1 TIME 45 minutes MATERIALS Manual - Using HUD Handbook 4350.3 REV-1 on CD, Crosswalk between Old and Revised Handbook VISUAL AIDS Power Points, CD Version of Handbook 4350.3 REV-1 #### **BACKGROUND** The Rental Housing Integrity Improvement Project (RHIIP) is a Secretarial initiative to address the high-risk status and material management control weaknesses associated with HUD's \$18 billion per year rental housing assistance programs. The Department initiated RHIIP in February 2001 after the release of a study by the Office of Policy Development and Research (PD&R) on *Quality Control* for Rental Assistance Subsidies Determination. This study provides national estimates of the extent, severity, sources, and costs of rent errors in HUD's rental assistance programs. The study found that substantial errors were being made in the income and rent determinations that set the subsidies HUD pays on behalf of families who receive assistance. # The following Offices are involved in RHIIP activities: - Office of Housing - Office of Public and Indian Housing - Office of Policy Development and Research - Office of Chief Financial Officer # The Goal of RHIIP is to reduce errors in subsidy payments by: - 15% in FY 2003 - 30% in FY 2004, and - 50% by FY 2005. ## **Multifamily Housing RHIIP Accomplishments** Program Fact sheets for each subsidized program were issued February 2002. Basic Occupancy Training 1was provided via satellite in June 200201 presented by HUD staff by satellite broadcast in June 2002The mortgagor's ownership status could be . . . Occupancy 201 classroom training was provided at the Washington Convention Center in May 2003. Revised Handbook 4350.3 was issued June 2003. RHIIP training August 2003 Revised Handbook 4350.3-REV-1 was issued June 2003. Rent and Income Determination Quality Control Monitoring Guide was issued August 2003. #### **OVERVIEW OF POLICY CHANGES** The HUD Handbook 4350.3 REV-1 incorporates program guidance previously issued through regulations, Notices, and memoranda. The following is a list of policies that are introduced in the revised Handbook and a discussion of how the policy was addressed in the revised Handbook. # 1. Estimating Medical expenses **Old Handbook** – Medical expenses are based on estimated expenses to be paid by the family during the next 12 months following recertification. **New Handbook** – Owner has three options for estimated medical expenses. - Use expenses the family anticipates to be paid during the next 12 month after recertification. - Use unreimbursed medical expenses paid during the past 12 months - Use past "one-time" nonrecurring medical - expenses that have been paid in full. 2. Revises recertification timeline for starting the process of notifying tenants. **Old Handbook** - 90 days prior to tenant's recertification anniversary date **New Handbook** - 120 days prior to tenant's recertification anniversary date 3. Increase in threshold for an interim recertification. Old Handbook - \$40 New Handbook - \$200 4. Family Size For Income Limits **Old Handbook** - Owners must unborn children and children who are in the process of being adopted for determining size of unit **New Handbook** - Owners must count unborn children and children anticipated to reside in a unit for determining income limits for the family. #### 5. House Rules **Old Handbook** - House rules are established at the discretion of the owner. Provided limited examples of house rules **New Handbook -** House rules are established at the discretion of the owner. Provides extensive discussion for establishing house rules and examples of "reasonable" and "unreasonable" house rules. # 6. Affirmative Fair Housing Marketing Plan **Old Handbook** – No requirement for frequency of review and update **New Handbook** - Requires owners to update AFHMP every 5 years as needed to ensure compliance. # 7. Remaining Family Member **New Handbook** -
Provides extensive guidance for defining remaining family member and defines under what circumstances assistance may, or may not, be provided that person. **Old Handbook** - Defines "surviving family member." Offers no guidance on when assistance may, or may not, be provided that person. 8. Tenant Information that an owner must submit to the Tenant Rental Assistance Certification System (TRACS) for each tenant (59 Data Requirements) **New Handbook** – all adult members of the household must sign the 59 data requirements. **Old Handbook** – only head of household must sign the 59 data requirements #### 9. Tenant Selection Plan Old Handbook - Recommended **New Handbook** - Requires owners to develop, and make public, a tenant selection plan that includes certain required contents. 10. Special Claims for Unpaid Rent and Tenant Damages and Vacancy Losses During Rent-Up Old Handbook - Owner must submit claim within one year after the unit becomes available for occupancy for special claims for unpaid rent and tenant damages. There was no stated time limit for vacancy losses during rent-up. **New Handbook** - Owner must submit claim within 180 days after the unit becomes available for occupancy. # 10. Special Claims for Unpaid Rent and Tenant Damages and Vacancy Losses During Rent-Up **Old Handbook** - Owner must submit claim within one year after the unit becomes available for occupancy for special claims for unpaid rent and tenant damages. There was no stated time limit for vacancy losses during rent-up. **New Handbook** - Owner must submit claim within 180 days after the unit becomes available for occupancy. # 11. Calculating Partial Month Occupancy **Old Handbook -** Calculate subsidy by dividing by 30 days. **New Handbook -** Calculate subsidy by dividing the actual number of days in a month. ### Using HUD Handbook 4350.3 REV-1 Although new policies were introduced in Handbook 4350.3 REV-1, most information is not new. Guidance from Notices and memoranda that were issued since the Handbook was last updated was incorporated. Tools were added to Handbook 4350.3 REV-1 to assist the user in locating specific information in the Handbook. The tools are: The **Table of Contents** includes more detail. **Key regulations** pertaining to information in a chapter or section of a chapter are listed at the beginning of each chapter or section of the chapter. **Key terms** that will be used in the chapter are listed at the beginning of each chapter. The **Glossary** summarizes and defines all key terms from all chapters in an alphabetical list. The **Index** is an alphabetical list of frequently used topics that shows the paragraph and page where the topic is discussed. The Following Guidance was Incorporated into Handbook 4350.3 REV-1: ### Laws and Regulations Quality Housing and Work Responsibility Act (QHWRA) Screening and Eviction Rule Non-Citizen Rule #### Other Guidance Additional information on 202, 202/8, 202 Project Assistance Contracts (PACs) and 202/811 Project Rental Assistance Contracts (PRACs) Information on Subsidized cooperatives Current information about Tenant Rental Assistance Certification System (TRACS) certifications and billings The use of the terms "disability" and "persons with disabilities" is used when appropriate rather than the use of the terms "handicap" and "individual with a handicap" used in prior Handbook and some key regulations. Explanation of the two definitions of "Persons with Disabilities" Additional guidance on who is eligible to live in certain properties designed for elderly and or persons with disabilities. (Title VI D of the Housing and Community Development Act of 1992. **GOAL** ⇒ Provide information on planning for a monitoring review. **OBJECTIVES** ⇒ At the end of this module, given the participant materials and instruction, participants will be able to: - ☑ Identify properties for review - ☑ Identify key information in HUD Handbook 4350.3 REV-1 - ☑ Perform a risk analysis - ☑ Prepare for a review by: - Completing a desk review - Assessing Owner's policies and procedures - Reviewing Tenant Rental Assistance Control System (TRACS) reports TIME **(7)**8 Hours MATERIALS 🗇 - HUD Handbook 4350.3 REV-1 - Rent and Income Determination Quality Control Monitoring Guide VISUAL AIDS ☐ Power Points Slides TRACS Reports ## Multifamily Subsidized Programs Handbook 4350.3 REV-1 describes admission and occupancy requirements for HUD-subsidized multifamily housing programs. The following are programs covered by Handbook 4350.3 REV-1. A monitoring review covering occupancy related issues should be conducted if a project is assisted by any of these programs. # Financing Subsidies - Mortgage Insurance and Mortgage Interest Rate Subsidies - Section 221(d)(3) Below Market Interest Rate (BMIR) – provides a reduced mortgage interest rate, usually from 1% to 3%, resulting in lower operating costs for the property. - Section 236 combines mortgage insurance with interest reduction payments to the mortgagee. # Direct Loans and Capital Advances - Section 202 Direct Loans provided direct loans to develop housing for the elderly or disabled. - Section 202 Capital Advance provides funds (capital advances), rather than loans, to finance housing for the elderly and persons with disabilities. Section 811 Capital Advance – provides funds (capital advances), rather than loans, to finance housing for persons # Project Rental Subsidies - Section 8 provides payments to Owners on behalf of eligible families. - Rental Assistance Payments (RAP) provides payments to Owners on behalf of eligible families. - Rent Supplement provides payments to Owners on behalf of eligible families. - Project Assistance Contract (PAC) – provides payments to Owners of Section 202 properties on behalf of persons with disabilities. - Project Rental Assistance Contract (PRAC) provides payments to Owners of Section 202 and Section 811 properties on behalf of the elderly and persons with disabilities. #### FAIR HOUSING REGULATIONS #### **Background** Multifamily Assisted Housing is subject to a range of civil rights laws, which prohibit discrimination, based on race, color, national origin, religion, sex, familial status, disability, and under certain circumstances, age. A Contract Administrator must be aware of how civil rights laws affect properties that they monitor. Chapter Two of the Handbook provides extensive overview of the scope of all of these laws which include the Fair Housing Act, Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, the Architectural Barriers Act, the Americans with Disabilities Act of 1990, and the Age Discrimination Act of 1975. This section focuses more specifically on Section 504 of the Rehabilitation Act, and the Fair Housing Act, especially how these laws apply to disability. It is important to remember if more than one civil rights law applies to a housing development, as long as they do not conflict, they are all applied. If one law gives greater protections than the other, the greater protections apply as well. #### Where Answers to Questions are Located Handbook Chapter 2, Civil Rights and Nondiscrimination Requirements. Also, other chapters incorporate civil rights concerns as appropriate. Relevant regulations. Field and Headquarters FHEO staff. FHEO web pages. OGC staff. # What is the Fair Housing Act, and What is Section 504 of the Rehabilitation Act and How do They Differ, Overlap, etc? # The Fair Housing Act - 24 CFR Part 100 The Fair Housing Act prohibits discrimination in most housing and housing-related transactions based upon race, color; religion; sex; disability; national origin, or familial status. - The Fair Housing Act applies regardless of whether or not the housing receives federal financial assistance. - For an overview of the Fair Housing Act and its coverage see, Handbook Chapter 2, Section 1, Paragraph 2-5, and Section 2 of the chapter. The Fair Housing Act prohibits discrimination against persons with disabilities in the same manner that it prohibits discrimination against persons who are members of other protected classes. This includes prohibiting the imposition of terms and conditions on residents and applicants with disabilities that are not imposed on persons without disabilities. For example: A landlord who has tenants with disabilities who use electric wheelchairs and scooters is prohibited from requiring such individuals to have liability insurance as a condition of using these assistive devices on the premises, where the landlord does not require all tenants to haveliability insurance. The Fair Housing Act has several provisions that specifically address disability discrimination. - The law requires the provision of reasonable accommodations (changes in policies, practices, and procedures) if necessary to provide persons with disabilities effective use of their housing. - It contains minimum accessibility requirements for the design and construction of certain covered multifamily housing dwelling units. - It requires Owners to allow tenants to make and pay for reasonable modifications (structural changes) to their units and the common areas if needed to accommodate their disabilities. #### Section 504 - 24 CFR Part 8 - Section 504 of the Rehabilitation Act of I973 prohibits discrimination based upon disability in all programs or activities operated by recipients of federal financial assistance as well as in all activities conducted by the federal government itself. Section 504 is not a specific housing civil rights law, but it applies to all the housing- related activities operated or funded by HUD. - Section 504's disability prohibitions overlap to a large degree with the disability discrimination prohibitions of the Fair Housing Act. However, it differs in that it also imposes <u>broader</u> affirmative obligations on recipients to make their programs as a whole, accessible to persons with disabilities. These obligations include the
following: - Making and paying for structural modifications to units and/or common areas that are needed by applicants and tenants with disabilities, unless these modifications would change the fundamental nature of the project or result in undue financial and administrative burdens; - Operating housing that is not segregated based upon disability or type of disability, unless authorized by federal statute or executive order; - Providing auxiliary aids and services necessary for effective communication with persons with disabilities; - Developing a transition plan to ensure that structural changes are properly implemented to meet program accessibility requirements; - Performing a self-evaluation of the recipient's program and policies to ensure that they do not discriminate based on disability; and, - Requiring a minimum of five percent of new construction and units undergoing substantial alterations to be fully accessible for persons with mobility impairments in accordance with the Uniform Accessibility Standards (UFAS) and an additional two percent to be accessible for persons with vision and hearing impairments. This requirement is in addition to and separate from the requirement to make structural changes to units or common areas if needed as a reasonable accommodation to a tenant or applicant with a disability. Major Differences between Section 504 and the Fair Housing Act and How They Apply to Properties Receiving Federal Financial Assistance Making and paying for structural alterations needed as a reasonable accommodation - If a tenant or applicant with a disability needs a structural change as a reasonable accommodation for that disability, Section 504 requires that the recipient **must** make and pay for the change, unless it causes a **fundamental alteration** of the program, **or is a financial and administrative burden.** **NOTE:** This differs from the Fair Housing Act, which expressly places the burden of paying for the structural modification on the tenant. In federally assisted housing, the Section 504 rule prevails over the Fair Housing Act Rule. # For example: A tenant who uses a wheelchair needs a ramp to get into his unit that has two steps at the entrance. The landlord is obligated to provide and pay for the ramp unless doing so is a financial and administrative burden or a fundamental alteration of his program. If this tenant lived in privately owned and non HUD-subsidized housing, the landlord would have to permit the ramp to be installed but paying for it would be the tenant's obligation. Section 504's affirmative obligation to make the recipient's programs usable and accessible to persons with disabilities requires that if a recipient provides transportation to outside activities for residents, he/she must ensure that accessible transportation is provided as well for residents with mobility impairments. - Section 504's affirmative obligations to ensure effective communication with applicants and tenants with disabilities means that if a tenant with a hearing impairment needs a sign language interpreter to adequately understand and participate in community meetings run by the housing provider, in most circumstances, the housing provider would have to provide and pay for the interpreter. This would not normally be required under the Fair Housing Act. - Affirmative Accessibility Requirements of Section 504 and the Fair Housing Act. - Fair Housing Act design and construction requirements (Handbook Subsection 5, Paragraph 2-45, 24 CFR 100.205) The Fair Housing Act requires that all multifamily buildings containing four or more units designed and constructed for first occupancy after March 13, 1991 meet certain basic accessibility requirements. This requirement applies to all new construction of covered multifamily units, regardless of the presence of federal financial assistance. Covered multifamily units are ground floor units and common areas in non-elevator buildings containing four or more units, and all of the units and common areas in elevator buildings containing four or more units. The Fair Housing requirements do not apply to units in buildings undergoing renovation. Section 504 New Construction and Rehabilitation Accessibility Requirements (24 CFR 8.22, 8.23, 8.24) The Section 504 regulations require that all multifamily projects containing five or more units be constructed so that five percent of the units meet the full accessibility requirements specified in the Uniform Federal Accessibility Standards (UFAS). An additional two percent must be accessible for persons with vision and hearing impairments. Section 504's affirmative accessibility requirements also apply to units that are undergoing substantial alterations. Note: Units that meet UFAS are significantly more accessible than units that meet the Fair Housing Act design and construction requirements, UFAS units will qualify as Fair Housing Act units, but Fair Housing Act units do not qualify as UFAS units. **Reasonable Accommodation** (Handbook Subsection 4, Para. 2.37 – 2.42) - A reasonable accommodation is a change, exception, or adjustment to a program, service, building, dwelling unit, or workplace that will allow a qualified person with a disability to: - ✓ Participate fully in a program - ✓ Take advantage of a service - ✓ Live in a dwelling - ✓ Perform a job - The principles of reasonable accommodation are generally the same for Section 504 and the Fair Housing Act, except for the affirmative obligations of the recipient to provide and pay for structural accommodations (modifications), and certain affirmative obligations to accommodate individuals with disabilities to ensure effective communication. - To show that a requested accommodation may be necessary, there must be an identifiable relationship, or nexus, between the requested accommodation and the individual's disability. For example, there is a relationship between a need for a ramp and a disability, which requires an individual to use a wheelchair. - When a family member requires an accessible feature(s), policy modification, or other reasonable accommodation to accommodate a disability, the Owner must provide the requested accommodation unless doing so would result in a fundamental alteration in the nature of the program or an undue financial and administrative burden. If providing such accommodation(s) would result in an undue financial and administrative burden or fundamental alteration of the program, the Owner must engage in an interactive dialogue with the requester to determine if there is an alternative accommodation that would adequately address the requester's disability-related needs. If an alternative accommodation would meet the individuals needs and is reasonable, the provider must grant it. - Under both Section 504 and the Fair Housing Act, a tenant or applicant for housing makes a reasonable accommodation request whenever he or she makes it clear to the housing provider that a request is being made for an exception, change, or adjustment to a rule, policy, practice, service, or physical structure because of his or her disability. A request can be made by the person with the disability, a family member, or someone else acting on the individual's behalf. - Although a request can be made orally or in writing, it is usually helpful for both the individual with the disability and the housing provider if the request is reduced to writing. If the individual with a disability requires assistance in providing a written reasonable accommodation request, the housing provider should assist the individual with a disability with this request. - Limits on Obligations to Provide Reasonable Accommodations Fundamental Alteration Owners are not required to take any action that would result in a fundamental alteration in the nature of the program. A fundamental alteration is a change so significant that it alters the essential nature of a provider's operations. For a detailed explanation of fundamental alteration, see Handbook Exhibit 2-5. - Undue Financial and Administrative Burden - The determination of undue financial and administrative burden must be made on a case-by-case basis, involving various factors, such as the cost of the reasonable accommodation, the financial resources of the provider, the benefits the accommodation would provide to the requester, and the availability of alternative accommodations that would adequately meet the requester's disabilityrelated needs. For examples of undue financial and administrative burden, see Handbook Exhibit 2-6. - Owners are not required to make structural changes that would impose an undue financial and administrative burden, even if alternatives to making housing programs or activities readily accessible to and usable by persons with disabilities are not effective. - HUD Field Offices will consider a request to use the residual receipts account to pay for alterations under Section 504. Under HUD requirements, the reserve for replacement account is to be used for replacing existing items. (See Handbook 4350.1, *Multifamily Asset Management and Project Servicing*). If HUD approval is received for using the reserve for replacement account for any other purpose (e.g., Section 504 alterations), then the account must be replenished through property rental income, generally within one year. - When a request for a reasonable accommodation will result in an undue financial and administrative burden, the Owner must provide all other needed accommodations up to the point at which further accommodations would result in an undue financial and administrative burden. - Examples of Reasonable Accommodations - Special Issue: Assistance Animals as a Reasonable Accommodation. - Assistance animals are not pets. They are animals that work, provide assistance, or perform tasks for the benefit of a person with a disability, or animals that provide emotional support that alleviates one or more identified symptoms or effects of a
person's disability. Assistance animals – often referred to as "service animals," "assistance animals," "support animals," or "therapy animals" perform many disability-related functions, including, but not limited to guiding individuals who are blind or have low vision, alerting individuals who are deaf or hard of hearing to sounds, providing minimal protection or rescue assistance, pulling a wheelchair, fetching items, alerting persons to impending seizures, or providing emotional support to persons with disabilities who have a disability-related need for such support. - A housing provider may not refuse to allow a person with a disability to have an assistance animal merely because the animal does not have formal training. Some, but not all, animals that assist persons with disabilities are professionally trained. Other assistance animals are trained by the Owners themselves and, in some cases, no special training is required. The question is whether or not the animal performs the disability-related assistance or provides the disability-related benefit needed by the person with the disability. - A housing provider's refusal to modify or provide an exception to a "no pets" rule or policy to permit a person with a disability to use and live with an assistance animal would violate Section 504 of the Rehabilitation Act and the Fair Housing Act unless: - The animal poses a direct threat to the health or safety of others that cannot be reduced or eliminated by a reasonable accommodation; - The animal would cause substantial physical damage to the property of others; - The presence of the assistance animal would pose an undue financial and administrative burden to the provider; or, - ➤ The presence of the assistance animal would fundamentally alter the nature of the provider's services. - The fact that a person has a disability does not automatically entitle him or her to an assistance animal. There must be a relationship between the person's disability and his or her need for the animal. - A housing provider may not require an applicant or tenant to pay a fee or a security deposit as a condition of allowing the applicant or tenant to keep the assistance animal. However, if the individual's assistance animal causes damage to the applicant's unit or the common areas of the dwelling, at that time, the housing provider may charge the individual for the cost of repairing the damage if the provider regularly charges tenants for any damage they cause to the premises. - Inquiries about Disability in the Occupancy Process - Owners must not make certain inquiries to determine eligibility. It is unlawful for an Owner to make inquiries designed to determine whether an applicant may live independently. This is true even if the property serves persons with disabilities. The primary question is whether the applicant can meet the requirements of the lease, not whether the individual can live independently. - The Fair Housing Act regulations state that it is unlawful for an Owner to inquire: - Whether an applicant for a dwelling, a person intending to reside in a dwelling after it becomes available, or anyone associated with an applicant or resident, has a disability; or - As to the nature or severity of a disability of such person(s). - Owners may, however, make the following inquiries, provided these inquiries are made of all applicants, whether or not they are persons with disabilities: - Inquiry into an applicant's ability to meet the tenancy requirements; and, - Inquiry to determine if an applicant is a current illegal abuser or addict of a controlled substance. Some properties may be lawfully restricted to persons with disabilities in general, or to persons that fall within one or more of three categories of disability (i.e., physical disability, developmental disability, chronic mental illness), such as Section 811 Project Rental Assistance Contract (PRAC) properties or Section 202 Direct Loan properties. Owners of such properties may make inquiries of all applicants to determine whether: An applicant qualifies for the housing that is available only to persons with disabilities, or to members of the category of disability served by the project; and - An applicant qualifies for a priority available to persons with disabilities or to persons with a particular category of disability. - Verification of Disability - Owners may verify a person's disability but must adhere to certain verification guidelines. - The Owner may verify a person's disability only to the extent necessary to document that applicants: - Are qualified for the housing for which they are applying; - Are qualified for deductions used in determining adjusted income; - Are entitled to any preference they may claim; - Who have requested a reasonable accommodation have a disabilityrelated need for the requested accommodation or modification; and, - > Need the design features of the unit. - Owners may not require applicants to provide access to confidential medical records in order to verify a disability. - Additional information on verifying eligibility of persons with disabilities can be found in paragraph 3-27 B and in Appendix 15. ### PROJECT ELIGIBILITY REQUIREMENTS ### **Background** A family must meet eligibility requirements before they are permitted to participate in HUD-subsidized multifamily housing programs. A reviewer must know the eligibility requirements of a project before conducting a monitoring review. All applicants and tenants must meet the following requirements to be eligible for occupancy and housing assistance. - 1. Family's annual income must not exceed program income limits - 2. Must disclose social security numbers for all family members at least 6 years old - 3. Adult family members must sign an Authorization for Release of information - 4. Must be U. S. citizens or eligible non-citizens Some of HUD's projects have additional eligibility requirements that an applicant must meet to be eligible for occupancy. Some of these requirements are discussed below. ### Section 202/811 Program/Project Eligibility Requirements The eligibility requirements for the Section 202 Direct Loan Program for Housing for the Elderly or Persons with Disabilities, the Section 202 program of Supportive Housing for the Elderly and the Section 811 program of Supportive Housing for Persons with Disabilities will be described. In addition, eligibility for the various project types under each program will be described and a distinction will be made that being eligible for a particular program does not necessarily mean that a person is eligible for every project developed under the program. Instructions will also be provided on how to submit requests for income/age/population-to- be-served waivers in cases of continuing vacancy problems. ### **Program Eligibility** ### **Section 202 Direct Loan Program** - Without Rental Assistance - Low Income and Exceptions - Single persons aged 62 or older; households in which head or spouse is at least 62 - With Section 8 - Low Income (Housing Assistance P Contract effective prior to 10/1/81) - Very Low Income (Housing Assistance Payment (HAP) Contract effective on/after 10/1/81) - Extremely Low (at least 40 percent in any fiscal year) - Elderly Definition B of Figure 3-6 of 4350.3 REV-1 - Disabled Definitions in Figure 3-6 of 4350.3 REV-1 Definition G – Disabled (Handicapped) Family Definition H – Person with Disabilities Definition I – non-elderly Disabled (Handicapped) Family - Project Assistance Contract (PAC) Funds - Low Income - Disabled Definitions in Fig. 3-6 of 4350.3 REV-1 Definition G – Disabled (Handicapped) Family Definition H – Person with Disabilities (Handicapped Person) # **Section 202 Capital Advance with Project Rental Assistance (PRAC)** - Very Low Income Exception FY95 Low Income - Elderly Definition C in Figure 3-6 of 4350.3 REV-1 - Section 811 Capital Advance with PRAC - Very Low Income Exception FY95 Low Income - Disabled Definitions in Figure 3-6 of 4350.3 REV-1 Definition F – Disabled Household Definition H – Person with Disabilities ### **Project Eligibility** # Section 202 Without Rental Assistance and Section 202/8 Projects for the Elderly - ❖ Section 202 without Rental Assistance (Prior to 1964) Only single people age 62 or older or families in which head or spouse is at least 62 - Section 202 without Rental Assistance (1964-1974) Section 202/8 (1974-1990) Elderly, and in 10 percent of the units designed for persons with physical disabilities, elderly or nonelderly persons with physical disabilities requiring accessibility features of unit # **Section 202 Projects for Non-elderly Persons** with Disabilities - ❖ 1964 1974: persons with physical disabilities only - 1974 1977: projects for persons with physical disabilities and projects for persons with developmental disabilities - 1978-1980: projects for persons with physical disabilities, projects for persons with developmental disabilities, projects for persons with chronic mental illness (3 yr demo) - 1981: projects for persons with physical disabilities, projects for persons with developmental disabilities - 1982-1990: projects for persons with physical disabilities, developmental disabilities, or chronic mental illness, projects for mixed occupancy with Headquarters approval - Section 202 PRAC Projects: Persons at least 62 yrs old Section 811 PRAC Projects: Projects for persons with physical disabilities, developmental disabilities, chronic mental illness (or any combination of the three) who are at least 18 yrs old Restricted Occupancy – Field Office approval to restrict occupancy to a subcategory of persons with disabilities (e.g., AIDS is a subcategory of physical disability) but cannot deny occupancy to anyone in the overall category ### Leasing to Non-Eligible Families - Admitting Over-Income Applicants Temporary inability to lease all units to income eligible families - 1. Must request HUD approval - Section 202/8 or Section 202/PAC -Submit
waiver request to HUD Field Office - 3. Section 202/811 PRAC Units HUD Field Office must request waiver with recommendation to Headquarters on behalf of Owner - 4. Request must provide: - Information in Situation 6 of Ex. 3-1 - Owner's continued marketing efforts to attract eligible applicants - An increased level of occupancy will prevent financial default and foreclosure - 5. Approval usually granted for a limited time initially one year - 6. May impose other terms and conditions to protect loan in the case of 202 direct loans - In case of HAP or PAC contract, HUD may reduce the number of units covered if: - 1. Owner does not comply with requirements - 2. Inability to lease to eligible families is not temporary # Admitting a Population other than the One Approved to Serve - In an elderly project, if admitting overincome persons is not solving vacancy problem, may request waiver of age requirement - Must document Owner's continuing marketing efforts - Field Office must get Hub approval, except Headquarters approval is required for PRAC projects - For projects serving persons with disabilities, Owner must apply to Field Office which will forward request and recommendation to Hub for approval - Need for original occupancy category no longer exists - Owner must be able to serve proposed population - Funds available for services with commitment - Owner can house new population as current tenants move - Must be sufficient subsidized units available in area for current tenants choosing to move ### **Owner-Adopted Preferences/Restrictions** Title VI-D of the Housing and Community Development Act (commonly referred to as Title VI-D) was enacted on October 28, 1992. Its purpose was to allow Owners of certain federally assisted properties to elect a preference for the elderly or a restriction to the elderly. However, the project must have been originally designed for the elderly and must meet other criteria outlined in Sections 651 and 658 of Title VI-D as outlined below. # Title VI-D of the Housing and Community Development Act of 1992 ### **Section 651 – Owner-Adopted Preferences** - Authorizes Owners of certain "covered Section 8" properties to elect preferences for the elderly - Definition of "covered Section 8" property - Applicable Programs - Section 8 New Construction - Section 8 Substantial Rehabilitation - State Housing Agency programs for Section 8 New Construction and Substantial Rehabilitation - Rural Housing 515/8 - Section 8 Property Disposition Set-Aside (only those involving Substantial Rehabilitation) - Criteria for Occupancy Preferences - ✓ Project originally designed for Elderly - ✓ Documentation available - Must be "covered Section 8" property - No prior HUD notification necessary - Definitions - > Elderly - ➤ Near-Elderly - > Non-elderly Disabled - In implementing preference, Owner must: - ✓ Notify non-elderly on waiting list - ✓ Update Tenant Selection Plan - ✓ Reserve a percentage of units for disabled who are not elderly or near elderly equal to lesser of - Higher of percentage of units occupied by non-elderly disabled on 1/1/92 or 10/28/92, or 10 percent of total units - If Owner exceeds established number of units for non-elderly disabled and they later become available, Owner may fill them with elderly as long as established set-aside is met Secondary Preferences - If insufficient number of elderly families to occupy elderly units, Owner may establish preference for persons with disabilities who are near elderly and have applied - If insufficient number of non-elderly persons with disabilities for reserved units, Owner may establish preference for persons with disabilities who are near elderly and have applied - If insufficient number of elderly, nonelderly persons with disabilities and near elderly persons with disabilities, must allow all eligible families without regard to preferences under 651 ### **Section 658 – Owner-Adopted Restriction** ### **Applicable Programs** Section 236 Section 221(d)(3) BMIR Section 202 (except projects for persons with disabilities and Capital Advance) If project (or portion of project) was originally designed for occupancy by the elderly and has continuously operated as such, Owner may continue to restrict occupancy to elderly in accordance with rules, standards and agreements governing occupancy at time of development Criteria for Occupancy Restriction - Project originally designed to serve elderly - Documentation must be available - Project is NOT a "covered Section 8" project - Project has continuously operated as an elderly project - Prior HUD notification not necessary Owners who elect elderly restriction must refer to definition of "elderly" in origination documents to determine correct definition of "elderly" that applies. In some cases, term "elderly" included non-elderly persons with disabilities. ### **Implementing 658 Restriction** - Notify non-elderly applicants on waiting list - Update Tenant Selection Plan - Maintain proof of notification in project files - Owners may waive restriction due to market conditions and/or to maintain economic soundness of project. - Must obtain HUD approval for a 3-yr period and to extend - Owner may revert back to elderly restriction once market conditions improve. Must notify non-elderly applicants within 10 business days of reverting back. ### **Supporting Documentation** Owners must be able to provide evidence at HUD's request to demonstrate project originally intended to serve elderly by producing one primary source of information or two secondary sources showing project intended for elderly. ### **Primary Sources** - Original Application - Terms of Notice of Funding Availability (NOFA) - Regulatory Agreement - Loan Commitment - ❖ Bid Invitation - Owner's Management Plan - Underwriting or Financial Document - Mortgage Insurance Application ### **Secondary Sources** - ❖ Lease Records - Services for Elderly - More than 50 percent of units are efficiencies or 1bedroom - Other historical data ### **Sources in Conflict** If primary source contradicts another primary source or does not provide clear evidence, Owner cannot elect preference or restriction on primary sources alone. Totality of Circumstances" – If HUD staff requested to make decision must thoroughly research records and if still uncertain, decision must be that project not designed for elderly. Provision of 651 and 658 Do Not Apply to the following: - Section 811 PRAC - > Section 202 PRAC - ➤ Section 202/8 for non-elderly persons with disabilities - Section 202 PAC - Section 231 without Section 8 - ➤ Family properties (including Section 221(d)(4) with reserved units for the elderly) #### References Title VI-D of the Housing and Community Development Act of 1992 24 CFR 880.612 a HUD Handbook 4350.3 REV-1 # TENANT SELECTION PLAN and WAITING LIST MANAGEMENT ### **Background** The Owner develops and makes public a Tenant Selection Plan. The policies and procedures for managing the waiting list must be outlined in the Tenant Selection Plan. The reviewer must ensure that the Tenant Selection Plan and the waiting list policies and procedures meet HUD's requirements. #### **Tenant Selection Plan** ### **Key Requirements** Owners must develop and make written tenant selection policies and procedures public. HUD does not approve Tenant Selection Plans except when a residency preference is used at the property. HUD specifies topics that must be included in Tenant Selection Plans. ### **Required Topics** The Tenant Selection Plan required topics are listed below. Additional information is added under each topic where important specific information is highlighted. Refer to Handbook 4350.3 REV-1 for a more detailed discussion of each topic. Project eligibility requirements ## Definition - Population Served If the Owner maintains a separate waiting list for persons with disabilities, the Owner must also place the applicant on the regular waiting list. The decision of whether or not a standard unit will meet the applicant's needs is left up to the applicant. The tenant may be able to live in a standard unit with reasonable accommodations made to the unit. However, Owners must first offer units with special accessibility features to families that include persons with disabilities requiring such features. - Income limits - Procedures for accepting applications and selecting from the waiting list. Anybody who wishes to be admitted to an assisted property or placed on a property's waiting list must complete an application. #### **Preferences** Preferences only affect the order of applicants on the waiting list. Preferences do not affect eligibility. Some HUD assisted properties are required by law to have a preference. Others are permitted to establish certain preferences. ### **Types of Preferences** ### **Statutory Preferences** Section 221(d)(4) and Section 221(d)(3) - Displaced by government action or disaster. ### **Regulatory preferences** Section 236 – Displaced by government action or disaster Section 236 with RAP order of ranking criteria ### State and local preferences Must be consistent with HUD requirements and civil rights requirements. ### **Owner-adopted preferences** - Residency - Working family - Disability - Victims of domestic violence - Specific groups of single persons ### **Income Targeting** Applies to projects assisted under a contract for project-based Section 8 Assistance. Owner must lease not less than 40% of units that become available in any project fiscal year to extremely low-income families. - Extremely low-income families are families whose income does not exceed 30% of median income for the area - HUD does not prescribe a method to achieve compliance with income targeting. - Compliance requires Owners to count both move-ins and initial certifications. Good practice suggests that Owners evaluate admission based on the current waiting list to determine how to comply. The Owner needs to evaluate the income levels on the waiting list to
determine if there are an adequate number of extremely low-income applicants on the waiting list. After evaluating the income levels he/she may determine that further marketing needs to be completed to reach out to extremely low-income applicants. The Owner must determine the method he/she wishes to use in order to achieve the income targeting requirement. When selecting applicants from the waiting list, the Owner may have to skip over higher income applicants to reach the extremely low-income applicant. He/she cannot, however, skip over applicants in order to house an applicant with a higher income. ### **Applicant Screening Criteria** - Screening Standards used to screen for information on drug-related or criminal activity including registration as a sex offender. - Occupancy standards - > Unit transfer policies - Policies to comply with civil rights requirements Policy for opening and closing the waiting list ### **Waiting List Management** The waiting list should include: - 1. Date and time application received - 2. Name of head of household - 3. Income level of household - 4. If the applicant requires an accessible unit - 5. If the applicant claims any preference(s) - 6. Unit size required Documenting changes to the waiting lists: Whenever any type of action is taken regarding an applicant, a notation must be made on the waiting list. ### Types of waiting lists: - Manually recorded - ✓ Must never be rewritten - Maintained so that it cannot be easily altered - Must be maintained in a manner so that it can be audited - > Electronic - Must use a data backup function to record date and time of new entries/changes - Must maintain a printed record that shows the date and time printed - ✓ Must not allow deletion of entries - Must be maintained in a manner so that it can be audited Updating the waiting list The waiting list should be updated annually or semiannually to ensure applicants are still interested. The Owner must document removal of names from the waiting list with the date and time removed. If an Owner determines that an applicant was removed in error, the applicant must be reinstated at the original place on the waiting list. Single persons Single persons may not occupy units with two or more bedrooms unless: - Needed as a reasonable accommodation for a person with disabilities - Verifiable need for elderly person - > Displaced NOTE: This is statutory and cannot be waived. #### THE APPLICATION PROCESS Anyone who wishes to be admitted to an assisted property must complete an application. The Owner must establish a process for accepting applications and gathering the information needed to establish eligibility, income, deductions and exclusions. This process is one of the most important steps in ensuring that rent and subsidy are correct. The reviewer must ensure that the application process is adequate and that project staff follow the process. The application process begins with screening of applicants. Screening during the application process is used to help ensure that families admitted to a property will abide by the terms of the lease, pay rent on time, take care of the property and unit, and allow all residents to peacefully enjoy their homes. #### **Interview Procedures** - Advise applicant of screening requirements. - 2. Confirm and update all information provided on the application. - Explain program requirements, verification procedures, and penalties for false information. - Obtain family income, assets, family composition and other data needed to verify eligibility. - 5. Compute tenant's rent. - 6. Ask all members over 18 to sign consent forms (HUD 9887 and 9887A) for release of information. - 7. Require the head, spouse, or co-head and all family members age 6 or older to disclose and document all Social Security Numbers (SSN) [or execute a certification in cases where no SSN has been assigned]. - 8. Advise the family that HUD will compare the income and family composition information given with information obtained from Federal, state, or local agencies. - 9. Advise the family that a final decision on eligibility will be made after all verifications are complete. - Provide each applicant with a copy of the appropriate HUD Program Fact Sheet, which describes how tenant's rent is calculated. - Inform applicants of household for the elderly or disabled about the rules for owning pets. - 12. Require written certification from head of household, spouse, or co-head as to whether any family member did or did not dispose of any assets for less than fair market value during the two years preceding the effective date of the certification. The certification form is not prescribed by HUD, but it must include the following: - ✓ A list of all assets disposed of for less than fair market value - ✓ The dates disposed of and the amount received - ✓ The asset's market value at the time of disposition. NOTE: Owners of BMIR projects need not collect this information for families not needing rental assistance. ### **Screening Procedures** - Used to help ensure that families admitted to a property will abide by the terms of the lease, pay rent on time, take care of the unit/property, and allow residents to peacefully enjoy their homes. - Must be described in the Tenant Selection Plan and consistently applied to all applicants. - Owners must establish written screening criteria to prohibit the admission of certain individuals who have engaged in drug-related criminal behavior, or are subject to a state lifetime sex offender registration program, or are individuals whose abuse or pattern of abuse of alcohol interferes with the health, safety, or right to peaceful enjoyment of the premises by other residents. - Both live-in aides and new additions to the tenant household must be screened for drug abuse and other criminal activity. ### **Screening Fees in Rental Housing** - Owners may not charge screening fees or fees for credit checks, or require applicants to reimburse them for the cost of screening, including screening for criminal activity. - Screening costs may be charged as a project operating expense. ### **Screening Fees in Co-ops** - Cooperatives may require prospective members to pay application fees (approved by the board of directors) if such fees are permissible under state and local laws. - The application fee must be treated as an earnest money deposit. - If the applicant is accepted for membership, then the fee is applied to the purchase of the membership. - If the applicant is rejected, the fee must be refunded to the applicant. - If the applicant backs out of the purchase transaction, the coop may retain the fee. ### **Prohibit Screening** - Criteria that could be discriminatory. - Criteria that require medical evaluation or treatment. - > Criteria that require meals and other services. - > Criteria that require donation or contribution. - > Criteria that inquire about disabled status. - > Criteria prohibited by state and local laws. ### **Verification of Family Composition** Verification of family composition is not required. Owners may seek verification of family composition only if the Owner has clear written policy. Owners may use a policy to verify family composition to determine whether children reside in the household 50% or more of the time. There are various sources from which an Owner may obtain verification of family composition. #### INCOME AND RENT DETERMINATION The amount of assistance paid on behalf of the family is calculated using the family's income less allowable deductions. The reviewer must understand how rent is determined and ensure that the Owner is using the correct method to determine rent and income. # The most commonly made errors when determining a household's income are: - 1. Failure to interview applicants/residents - 2. Tenant's failure to disclose income - 3. Owner's failure to identify exclusions - 4. Owner's failure to obtain 3rd party verifications and accurately calculate income ### **Procedures for Determining Annual Income** The formula for annual income is: Gross income less exclusions = Annual Income 24 CFR 5.609; Chapter 5, Section 1 of 4350.3 Rev-1; Exhibits 5-1 and 5-23; and, the Fact Sheets "How Rent is Determined" all address what is and what is not included in annual income. Since the income inclusions and exclusions are regulatory driven, policies did not change. The percentage rate of 2% used for calculating imputed income from assets did not change. Handbook 4350.3 Rev-1 provides explanations and examples on what counts as income for some of the more difficult areas of annual income. ## Areas where Additional Explanation was provided Withdrawal of cash or assets from an investment The withdrawal of cash or assets from an investment received as periodic payments is counted as income unless the family can document that the amounts withdrawn are reimbursement of amounts they invested. Social Security income for assisted living/ICF/MR and ICF/DD facilities Calculating the income for residents in assisted living facilities is the same as it is for residents of an Intermediate Care Facility for the Mentally Retarded (ICF/MR) or for the Developmentally Disabled (ICF/DD) with one exception. The exception is that the personal benefit allowance is included in the income calculation for the assisting living facilities but excluded for the ICF/MR or ICF/DD facilities. #### **Procedures for Determining Adjusted Income** The formula for determining adjusted income is: Annual income less deductions = Adjusted Income 24.CFR 5.611 and Chapter 5, Section 2 of 4350.3 Rev-1 address calculating adjusted income. ## Areas where Additional Explanation was provided > Calculating medical expenses: Owners may use ongoing expenses not paid from other sources from the preceding 12 months to determine anticipated expenses - > Two options for counting one-time non-recurring medical expenses: - interim re-certification - at annual re-certification - Shared custody of child
When custody of a child is shared between two assisted families, only one family at a time can claim the dependent deduction and/or child care expenses. Authorized Police/Security Personnel The rent paid by the authorized police/security person will vary based on whether or not they qualify to receive assistance. When the police/security person's income is over the income limit for the property, the police/security person is not eligible for assistance and the Owner will set the police/security person's rent. Double occupancy group homes In Section 202/8 group homes designated as double occupancy, each tenant is treated as a separate family. In Section 811 group homes designated as double occupancy, the tenant pays the calculated total tenant payment. When there is a change in occupancy, calculating the assistance payment varies depending on the type of project. #### **Acceptable Methods for Verifying Income** There are three acceptable methods for verifying income: - 1. Third party (preferred method) - 2. Review of documents - 3. Tenant certification To bring the verification process into this century, instructions are now provided for accepting electronic verifications. - Faxes - Email - Internet Alternative forms of verifications can be used by the Owner when: - third-party verification is not received within two weeks. - the Owner determines and documents third-party verification cannot or will not be received ### When Inconsistent Information is obtained through Verifications An Owner may not take any action to reduce, suspend, deny, or terminate assistance based on inconsistent information received during the verification process until the Owner has independently investigated the information. ## **RE-CERTIFICATION RQUIREMENTS** Owners must examine and verify income, family composition and other factors affecting continued occupancy at move-in and at least annually for every resident family. The Owner must develop procedures to track and monitor re-certification procedures to ensure that re-certifications are initiated and completed on time. The reviewer must ensure that the Owner's procedures meet HUD requirements. #### **Re-certification Timeline** The re-certification timeline has changed. The process now starts120 days prior to the tenant's recertification anniversary date rather than 90 days. Tenants are now required to submit their recertification information to the Owner by no later than the 10th day of the eleventh month following their last annual re-certification. If a re-certification is not submitted within 15 months of the previous year's re-certification anniversary date, HUD or the Contract Administrator will terminate the assistance payment. ## Changes in Effective Dates for Assistance Payments when Re-certification is Delayed In all cases where the tenant reports for recertification after the 10th day of the 11th month after the last annual re-certification but before the recertification anniversary date, all adjustments in assistance payments and the tenant's rent are made retroactive to the re-certification date. When the tenant responds after the re-certification anniversary date, the new assistance payment will take effect the first day of the month following the date on which the tenant reported for certification. The tenant must pay the market rent until this date. The tenant may not be evicted for failure to pay the market rent after the tenant reports for the interview and the Owner starts processing the certification. ## **Extenuating Circumstances when Tenant Fails to Provide Required Re-certification Information** When a tenant fails to provide the required recertification information by the re-certification anniversary date, an Owner must inquire whether extenuating circumstances prevented the tenant from responding prior to the anniversary date. Penalty for Tenants who Fail to Recertify and who are Living in Projects with Project Rental Assistance Contracts (PRAC) Because 202 PRAC and 811 PRAC projects do not have a market rent, tenants in these projects who fail to recertify are subject to eviction. The tenant will pay the greater of operating rent or 30% of income until eviction procedures are completed. **Reporting Changes of Income between Annual** **Certifications** Tenants are now required to report changes of income when the family's income cumulatively increases by \$200 or more per month. #### Adult Children in Section 202/8 Projects When a change in family composition is reported in Section 202/8 projects, there is a restriction on occupancy by adult children. Adult children are not eligible to move into a unit after initial occupancy unless they are performing the functions of and qualify as a live-in aide. #### LEASE REQUIREMENTS The lease is a legally binding contract between the Owner and the tenant. The lease identifies program requirements that Owners and tenants must adhere to while participating in the program. The reviewer must understand lease requirements to ensure that the Owner is fulfilling HUD requirements. Owners must use one of the model leases provided in the Handbook 4350.3 when renting to subsidized tenants. The model leases are found at Appendix 4-A through Appendix 4-D. The Owner should brief applicants on lease requirements and should explain the following: - ✓ Resident's rights - ✓ House rules - Conditions for terminating assistance and tenancy - ✓ Security deposits - ✓ Annual and interim re-certification - ✓ Term of lease - ✓ Tenant rent A thorough discussion of topics for briefing tenants is found at Exhibit 6-6 in Handbook 4350.3. #### **Forms of Model Leases** - Subsidized Programs: - > Section 8 programs - Section 221(d)(3) - > Section 236 - ➤ Section 202/8 or Section 202 PACs - Section 202 PRAC - Section 811 PRAC In the following circumstances, additional lease requirements must be executed: - 1. Reduced rent to police/security personnel - 2. 202/811 lease modifications to allow unit entry for health and safety concerns - 3. State Agency financed properties - 4. Rural Housing financed properties #### **House Rules** House rules are guidelines and provide structure for treating tenants equitable. House rules are developed at the discretion of the Owner; and are not approved by HUD. House rules identify allowable and prohibited activities in housing units and common areas and must be HUD compliant and reasonable. The House rules may provide the Owner's policies regarding, among other things, extended absences from the unit and smoking in the common areas. ## **Termination of Tenancy for Drug Abuse and Other Criminal Activity** - Authority to terminate is in the lease and must be in accordance with state and local laws. - Provide tenant with written notice of termination which includes: - ✓ Date assistance will terminate - ✓ Reason(s) for terminating assistance - ✓ The amount of rent tenant will be required to pay. - ✓ Notification that if tenant fails to pay the increased rent, Owner may terminate tenancy - Eviction standards must be consistently applied ## **BILLING REQUIREMENTS** The reviewer must understand the requirements for transmitting subsidy related data to the Tenant Rental Assistance Certification System (TRACS). These data include tenant data, requests for payment of housing assistance, utility reimbursements and special claims. The reviewer must also understand the requirements for billing records and reporting. # Signature Requirements for Tenant Data Collected by the Owner (59 Data Requirements Facsimile) The 59 data requirements facsimile must be signed by: - ✓ The Owner - ✓ Head, spouse, co-head and all other adult family members ### **Record-keeping Requirements** The Owner must keep: - ✓ Signed 59 data requirement facsimiles for tenants from move-in to move-out and for a minimum of 3 years after move-out. - ✓ Signed paper copy of subsidy billing for at least 5 years. #### **Updated Billing Forms** Minor changes are being made to the billing forms. After approval by OMB, these forms will be released. Until the forms are released, Owners are to complete the forms per the instructions in the old Handbook 4350.3. #### **Special Claims** Claims for unpaid rent and damages and for vacancy after rent-up must be submitted to either HUD or the contract administrator for approval within 180 days from the date the vacated unit is available for occupancy. The Special Claims Guide will be forthcoming with additional requirements relating to special claims processing. #### **Payments for Partial Month Occupancy** - Units vacated and re-occupied on the same day, Owner may request assistance for: - Former tenant through last full day of occupancy - New tenant beginning with the movein day - Calculating partial month occupancy - Divide the monthly assistance by the actual number of days in the month - Round the result to the nearest \$.01 - Multiply the result by the actual number of days the tenant lived in the unit ## **Utility Reimbursements** - Owners must provide the utility reimbursement to the tenant within 5 business days of receipt of the assistance from HUD. - With the consent of the tenant, the Owner may pay the utility reimbursement directly to the utility provider. #### RISK ANALYSIS The risk to subsidy funds must be considered when scheduling monitoring reviews. HUD staff must perform a risk analysis of occupancy related issues for all projects and contracts in the Office portfolio to prioritize on-site quality control monitoring reviews. PBCAs and non-PBCAs should use risk analysis as a tool when preparing for the annual on-site review. Monitoring based on risk does not mean that only participants with a potential for great risk are selected for review. Table 1, Risk Factors for Determining Selection for Reviews, in the Rent and Income Determination Quality Control Monitoring Guide, lists indicators of risk to subsidy funds. #### PREPARE for the REVIEW The reviewer must gather all resources available in his or her
office and analyze this information to prepare for the review. This analysis will help the reviewer to pinpoint problems that may exist at the property and save time when the reviewer is on-site. ## Assessing the Owner's Management of Occupancy Responsibilities A Contract Administrator must understand the Owner's policy and procedures for handling occupancy functions to conduct a review. #### **Functional Areas to Assess** - Skill of staff - Training of staff - > Internal quality controls - Policies and procedures used for occupancy functions. - Owner's job aids - Computer software used - Other unique approaches used for occupancy functions Written policies and procedures can be reviewed either in the Contract Administrator's office prior to the review or at the property during the review. If written policies and procedures are not available, the Contract Administrator should interview the staff that perform the function to gain a complete understanding of the policies and procedures Knowledge of the Owner's policies and procedures will help the Contract Administrator detect errors and their underlying cause. #### **Conducting the Desk Review** Prior to the on-site review, the reviewer will need to research information available in the office files or through systems programs such as TRACS, Real Estate Management System (REMS) or HUDCLIPS to gain knowledge about the project they are going to review. This information will assist them in determining the regulations that apply to the property and in identifying potential problems at the property. #### **Desk Review Resources** - Management policies - Prior Management Reviews - Annual Financial Statements - Physical Inspection Reports - > Tenant complaints - > FHEO complaints - REMS Problem Statement Screen - Regulations that apply to type of project being reviewed - > TRACS reports - > Other, for example: - income limits - rents #### **Using the TRACS Query Reports** TRACS Query Reports can be accessed through the secure systems using the appropriate H- or M-ID and password. Website for HUD staff: http://hudapps.hud.gov/ssmaster/index.cfm Website for Performance Based Contract Administrators (PBCAs): http://www.hud.gov/offices/hsg/mfh/trx/trxsum.cfm At this time, non-performance based Contract Administrators cannot access the queries. A chart listing the various TRACS query reports and who has access to them is located in Attachment 3, TRACS Query Reports. Instruction manuals for accessing and using the TRACS reports can also be found on the above websites. For HUD staff: "TRACS Intranet Applications User Guide for HUD Staff" For Contract Administrators and Owners: "Industry User Guide for TRACS Internet Applications" By reviewing the TRACS reports, the reviewer may determine the need to pre-select some of the tenant files to be reviewed. The reports may also reveal deficiencies in Owner policies and practices or a need for training of on-site staff. #### **Voucher Queries** TRACS Voucher List This report provides a listing of the vouchers submitted for the past 24 months. Reports B and C listed below are accessed through the TRACS Voucher List. TRACS Voucher Detail Information in this report provides a breakdown of the types of assistance being requested, e.g., regular assistance, adjustments, or special claims. TRACS Voucher Discrepancies This report lists discrepancies found during the electronic review of the voucher. #### **Tenant Queries** TRACS Certification List This report provides a listing of current and future certifications that have been submitted to TRACS. Certifications over 15 months old will not be included on this report. #### TRACS Certification History List This report is accessed through the TRACS Certification List. This report provides a listing of all available certifications for a particular household. #### TRACS Certification Member List This report is accessed through the TRACS Certification History List. This report provides a listing of all household members for a particular household and their relationship to the household. #### TRACS Certification Discrepancy List This report is accessed through the TRACS Certification Report. This report lists the discrepancies found during the electronic review of the tenant certification. ### ❖ TRACS Move-In/Move-Out Report This report provides a listing of the move-in/move-out activity for a specified period of time. #### TRACS Multiple Occupancy Report The reviewer will be able to determine from this report if more than one household is occupying a unit or if a resident is residing in more than one assisted unit. #### TRACS Verification Report This report provides a listing of current certifications, bedroom size, household members, income limits and unit rents. #### **Tenant File Sample Selection** Minimum File Sample Worksheet | Number of Units
100 or fewer | Minimum File Sample 5 files plus 1 for each 10 units over 50 | |--|---| | 101-600 | 10 files plus 1 for each 50 units over 100 | | 601-2000 | 20 files plus 1 for each 100 units over 700 | | Over 2000 | 34 files plus 1 for each 200 units over 2200 | Based on the analysis from the desk review, the reviewer will need to make the decision of how the file sample will be determined. - 1. Select files prior to the on-site review. - 2. Select files the day of the on-site review. - 3. Select files using a combination of 1 and 2 above. While conducting the review, the reviewer may find that specific issues arise where a focused review of targeted families would be useful, e.g., non-citizen immigrants, expenses related to disability, etc. The file sample should cover as many varied occupancy related issues and situations as possible. In these instances, the reviewer can either adjust the tenant file sample, or add additional files to the sample. The reviewer needs to remember that there is no maximum number of files to be sampled and reviewed. ## Types of Household Characteristics to Consider when Selecting the File Sample - New admissions - Re-examinations - Elderly households - Disabled households - Families with dependents - Households with live-in aids - Households with large amounts of assets - Households with child care deductions - Households with medical expenses - Zero income households - Households paying minimum rent - Households for each bedroom size - Households receiving utility reimbursements - Households for each type of subsidy available at the project Once the tenant file sample is selected, the reviewer should record the files to be reviewed on the Tenant File Sample, Attachment 2, of the Rent and Income Determination Quality Control Monitoring Guide. **GOAL** → To provide information on conducting a monitoring review. OBJECTIVES ⇒ **OBJECTIVES**: At the end of this module, given the participant materials and instruction, participants will be able to: - Conduct an onsite monitoring review by reviewing: - ✓ the Tenant Selection Plan - √ vacancy and turnover procedures - ✓ procedures for leases and deposits - √ application processing - ✓ certification/re-certification process - ✓ tenant files and records Assess Findings VISUAL AIDS Skits TIME 3 hour MATERIALS Manual-Rent and Income Determination Quality Control Monitoring Guide-Case Study #### REVIEWER RESPONSIBILITIES he monitoring review is completed by using the Leasing and Occupancy portion of the Form HUD-9834, Management Review Questionnaire. The areas that should be monitored during the review include: - > Applicant intake procedures - Waiting list management - Tenant selection - Verification and calculation of income and rent - Certification and re-certification activities and - > Tenant file review Because of the types of errors that are most common, emphasis is placed on the application processing, applicant interviews and the need for adequately trained staff. The owner needs to develop policies and procedures for interviewing applicants and for processing applications. Both are important for obtaining the information needed to determine eligibility and the correct rent. In addition to providing continuing training for senior staff, the Owner needs to have procedures in place to ensure that new staff is adequately trained in conducting interviews and on HUD rules and regulations for eligibility, certification/recertification, calculating income and determining rent. The reviewer needs to ensure that the Owner has adequate procedures in place to properly interview and process applicants and tenants and that adequate time is spent on the interview and rent determination processes. The reviewer will interview project staff on their knowledge of all aspects of application processing RHIIP and rent determination and determine if staff members are applying the processes consistently. #### Tenant File Review #### **Reviewing the Tenant Files** Tenant file records are the source documentation for income and rent determinations. The tenant file review is the principal information gathering activity of the on-site monitoring review. In order to complete a comprehensive review of the tenant files, the reviewer must be knowledgeable of the occupancy requirements discussed in the occupancy handbook 4350.3 REV-1. The reviewer must be able to determine if the tenant is eligible to receive rental assistance, if the assistance being paid on the tenant's behalf is correct, and, if the owner has complied with HUD regulations and requirements. - The documents required to be included in the tenant file are outlined in Attachment 5, Required Tenant File Documentation, in the Rent and Income Determination Quality Control Monitoring Guide. In addition to the files containing the required documentation, the files should be organized. Files where the documents are not organized, e.g., 59 data facsimile and supporting verifications scattered throughout the file are not only
hard to audit but usually contribute to rent and income errors. - ❖ The Sample Tenant File Review Worksheet, Attachment 7 to the Rent and Income Determination Quality Control Monitoring Guide, should be completed for each tenant file reviewed. The instructions to assist the reviewer in completing the portions of the worksheet related to income and rent errors are included in Instructions for Completing the Sample Tenant File Review Worksheet. Attachment 6. - Once the review has been completed, any errors should be recorded on the Tenant Error Summary, Attachment 8. Once the errors are corrected they will then be recorded on the Quality Control Tracking Log, Attachment 10. ## Elements of the Tenant File Review where Rent and Income Errors Occur Identifying family members versus household members - > Assigning appropriate unit size - > Determining eligibility - Processing verifications - Processing certifications/recertifications - Determining rent - > Billing for assistance ## Questions to be Considered by the Reviewer while Conducting the Review - Do the files include all of the required documentation for determining eligibility, income and rent? - Do the files contain the required verification forms for all income, asset, expenses and deductions? - Do the files show that the owner/agent consistently uses some lesser form of documentation that may reflect a systemic weakness in the verification process? - Is documentation of similar information consistent from one tenant file to another? - Is there a pattern of errors in the eligibility, rent or income determinations? - Are materials in the file organized to provide an accurate and chronological history of events? ## MULTIFAMILY OCCUPANCY for SUBSIDIZED PROPERTIES ## **Case Study** ### **Preparing for and Completing the Case Study** It has already been determined that James and Anna Martin are eligible to live at Pine Ridge Apartments. Using the income information provided in the case study, complete the income and rent portion of the Sample Tenant File Worksheet. To assist you, the following items are provided: - Information relating to the household of James and Anna Martin - Handbook references for verifying and determining income and calculating rent - Verification forms - Sample Tenant File Worksheet - Income and rent worksheet. After completion of the income and rent determination, determine whether or not there were rent and income errors and the causes for the errors. Be prepared to discuss the errors found, reasons errors occurred and resolution of the errors. **GOAL** → To provide information on closing out a monitoring review. **OBJECTIVES** ⇒ At the end of this module, given the participant materials and instruction, participants will be able to: - ☑ Discuss monitoring review follow-up activities - ☑ Discuss error-tracking procedures - ☑ Discuss writing up monitoring review findings and errors TIME **45** minutes MATERIALS 🗇 Rent and Income Determination Quality Control Monitoring Guide **VISUAL AIDS** Power Point A written report that details the reviewer's conclusions must be provided to the Owner following a monitoring review. These conclusions regarding the quality of the Owner's calculations and determinations of annual income and rent and the corrective actions necessary to resolve errors and findings are important in meeting HUD's goal to reduce errors. #### **Post Review Activities** Findings, causes corrective actions, errors and other conclusions must be clear and well documented. Tools provided in the Rent and Income Determination Quality Control Monitoring Guide that may be used to document errors are: - Attachment 7 Tenant File Review Worksheet. - ➤ Attachment 8 Tenant File error summary. Document of errors by dollar amount is important because the dollar amount of errors must be tracked. ### **Monitoring Review Report** Report must include: ✓ Errors and findings - ✓ Information needed to enable the Owner to identify error or findings - ✓ Required corrective action - What must be provided to document the corrective action. Findings are different from errors. An error may be specific to a particular file. A pattern of errors may become a finding if a systemic problem is indicated. A finding occurs when a HUD requirement is not met. ### A finding must include: - ✓ What is being done incorrectly - ✓ What HUD requirement was not met - Statute - Regulation - Contract - Handbook - Notice or memorandum - ✓ The corrective action - Date when the corrective action must be completed ### **Follow-up Activities** - Track owner response - Track owner progress in resolving discrepancies - Analyze owner difficulties in addressing issues - Take actions to ensure that all corrective actions are completed - Technical assistance - Sanctions Tracking is required for all corrections of errors resulting in an over or underpayment of rent or subsidy found during monitoring reviews conducted by HUD staff, Project Based Contract Administrators (PBCAs) or non-PBCA or traditional Contract Administrators. Importance of Tracking the Errors: - To achieve HUD's goal to reduce rental subsidy errors - To ensure collections are made Rent and income determination monitoring will occur during these reviews: - Regularly scheduled management and occupancy reviews (MORs) - Monthly Housing Assistance Voucher (HAP) voucher - Annual compliance review of PBCAs - On-site review of non-PBCAs #### Other HUD will provide an electronic excel spreadsheet to be used as a tracking log for PBCAs, non-PBCAs and HUD Field Offices to facilitate the reporting of rent and income determination errors by dollar amount. The tracking log will enable the Department to collect data on the type of errors found and the dollar amounts of the corrected errors. Information is documented on the tracking log once the Contract Administrator confirms that the error has been corrected. Errors that have not yet been corrected on the Housing Assistance Payment (HAP) voucher must not be recorded on the log. ### **Repayment Plans** For each review conducted, the log must specify the required corrective action for repayment of any dollar overpayment or underpayment. A copy of the repayment schedule, if applicable, should be available to assure the amount of the funding error is reimbursed in a timely manner. **NOTE:** Only the amounts received during a given month should be shown on the tracking log, not the total amount that is being repaid. Contract Administrators must maintain documentation that supports: - Type of error detected - Type of review - · Corrective action proposed The timeframes for submitting the tracking log are the same for all Contract Administrators and are outlined in Exhibit 3 of the Rent and Income Determination Quality Control Monitoring Guide. The Hubs are to submit the completed tracking logs each month to a mailbox that was established in Headquarters. The mailbox address is Mf-Qct@hud.gov. ### Case Study: Elderly Household James Martin and his wife, Anna, live in Unit 203 at Pine Ridge Apartments. They moved in on 2/10/2003. Pine Ridge is 100% Section 8, Project Number 085-EH089, Contract Number WA04-T822-008. The contract rent for this unit is \$450.00. The Martin household's income was under the very low-income limit at move-in, therefore, they were income eligible for the project. The 59 data requirements sheet in the file shows the following household information: | Member
Number | Household
Member | Relationship | Social Security
Number | Date of
Birth | Age | Special Status
Code | |------------------|---------------------|--------------|---------------------------|------------------|-----|------------------------| | 1 | James J. Martin | Н | 333333333 | 4/10/1926 | 76 | Е | | 2 | Anna M. Martin | S | 44444444 | 6/4/1927 | 75 | Е | #### **Information in file:** - Social security numbers have been verified with their social security cards - Citizenship has been declared - Screening has been completed for: - Criminal and drug - Sex offender - Previous landlord - Credit - HUD-9887/9887-A consent forms were signed by both James and Anna at move-in - Age was verified with copies of birth certificates - HUD model lease for 202 in file—not signed by management or Anna Verifications received relating to income and rent: (see verification documents) # State of New Jersey ## Certificate and Record of Birth **This certifies** that a certificate of birth has been filed with the proper offices in Camden County bearing the name of <u>James John Martin</u> Who was born on <u>April 10, 1926</u> at <u>Mercy Hospital</u>. Name of Professional Attendant Name of Father Mother's Maiden Name Donald Griffith, M.D. Benjamin Martin LouAnne Netzer # State of New Jersey ## Certificate and Record of Birth **This certifies** that a certificate of birth has been filed with the proper offices in <u>Bergen County</u> bearing the name of <u>Anna Maria Paterno</u> Who was born on <u>June 4, 1927</u> at <u>St. Agnes Hospital.</u> Name of Professional Attendant Name of Father Mother's Maiden Name Lewis Bayfield, M.D. Mario Paterno Sofia Rosa Marchetti #### Social Security / SSI Verification | FROM: Pil Raya apartments The Poplar Road Ple | Martin, James J. me 33-33-3333 cial Security Number ank you for your prompt response. All information is confidential. case contact Mary 5mth pass 555-5555 if you have any questions. | |--|--| | PERMISSION FOR RELEASE O | OF INFORMATION | | You do not have to sign this
form if either the requesting organization of Release: I hereby authorize the release of the requested information. Information older than 12 months. There are circumstances, which would require the owner authorized by me on a separate consent, attached to a copy of this consent. | n obtained under this consent is limited to information that is no
to verify information that is up to 5 years old, which would be | | Signature Signature | $\frac{2-3-03}{\text{Date}}$ | | THIS SECTION TO BE COMPLETED BY | | | COMPLETE AS APP
Gross monthly payment
Deductions for Medicare premiums
Net amount of payment
TYPE OF BENEFITS – che | \$ 725.00
\$ 54.50
\$ 670.50 | | Social Security Retirement Disability Widow(er) Child(ren) | Supplemental Security Income Old Age Disability Blind Other | | The above amount became effective on 4/29/02 | | | We are unable at this time to verify information requested: | | | ☐ Claim still pending ☐ No record based on identifying | information Other - see reverse side of form | | SOCIAL SECURITY ADMINISTRATION Signature Print your name Title Administrator Address | Date 2-7-03 Tel.# | #### PENALTIES FOR MISUSING THIS CONSENT: #### Social Security / SSI Verification | TO: Social Security administration 202 Conforment Way Angtown, US 123415 FROM: Pine Ridge apartments 79 Poplar Road | Name HHH-HH-HH-HHH Social Security Number Thank you for your prompt response. All information is confidential. Please contact Mary Smith | |--|---| | anythin, US 12345 | Please contact Mary Smith at (555) 555 - 5555 if you have any questions. | | PERMISSION FOR RE | LEASE OF INFORMATION | | Release: I hereby authorize the release of the requested information. I | Information of the organization supplying the information is left blank. Information obtained under this consent is limited to information that is no the owner to verify information that is up to 5 years old, which would be ent. | | THIS SECTION TO BE COMPLET | TED BY SS / SSI ADMINISTRATOR(S) | | Gross monthly payment Deductions for Medicare premiums Net amount of payment | \$ \(\frac{4}{10.00}\) \$ \(\frac{54.50}{3.5\) \(\frac{5}{5}\) TS - check all that apply | | Social Security Retirement Disability Widow(er) Child(ren) | Supplemental Security Income Old Age Disability Blind Other | | The above amount became effective on $6 - 29 - 0$ | 2 | | We are unable at this time to verify information requested: | | | ☐ Claim still pending ☐ No record based on ide | entifying information Other - see reverse side of form | | SOCIAL SECURITY ADMINISTRATION Signature Print your name Title Address Address SOCIAL SECURITY ADMINISTRATION Marcia Veluzquez Halministrator Anytown US 12345 | Date 2-7-63 Tel.# | #### PENALTIES FOR MISUSING THIS CONSENT: #### Pension / Annuity Verification | TO: ABC Company. 281 Commerce Drive Any town, US 12345 FROM: Pine Ridge Apurtments 19 Poplar Road Anytown, US 12345 | RE: Martin James J. Name 333-33-3333 Social Security Number Thank you for your prompt response. All information is confidential. Please contact Mary Sun Ha at (555-555-5555 if you have any questions. | |---|--| | PERMISSION FOR R | RELEASE OF INFORMATION | | Release: I hereby authorize the release of the requested information. I | rganization of the organization supplying the information is left blank. Information obtained under this consent is limited to information that is no older where to verify information that is up to 6 years old, which would be authorized bate | | THIS SECTION TO BE COMPLETED BY | Y PENSION / ANNUITY ADMINISTRATOR(S) | | Type of Pension and Cash value: ABC Carylang Is this person receiving regular payments Current Gross Income: | S? | | | Week Month | | Medical Deductions: | \$ or \$
Week Month | | Date of Initial Award E | ffective Date of Current Amount | | Total Gross Pension Income expected for next 12 months: | s_3000.00 | | Pension / Annuity Administrator(Signature Print your name Title Address Pension / Annuity Administrator(Style Sullivar Administrator(Administrator) | Date 2/10/03 Tel. # | #### PENALTIES FOR MISUSING THIS CONSENT: | 123 Main Street Anytown, US 12345 | Martin, James J. and Anna M. Name 333-33-3333/444-44-4444 Social Security Number | |---|--| | 79 Poplar Road
Anytown, US 12345 | Thank you for your prompt response. All information is confidential. Please contact Mary 5 m H at (555 555 - 5555 if you have any questions. LEASE OF INFORMATION | | | nization of the organization supplying the information is left blank. | | Release: I hereby authorize the release of the requested information. Info | rmation obtained under this consent is limited to information that is no older r to verify information that is up to 5 years old, which would be authorized | | Nary Signature | $\frac{3/3/63}{\text{Date}}$ | | | ED BY FINANCIAL INSTITUTION | | SAVINGS ACCOUNT Acct # | SAVINGS ACCOUNT Acct # Current Balance \$ Current % Rate | | [11] 2 발달하게 전 대, 전대 경기에 대기하기 하다가 되었습니다. [12] 2 보기 전쟁 1 보기 전쟁 1 보기 전쟁 1 보기 다른 1 보기 보기 전쟁 1 보기 된 보 | Balance \$ | | Please list other asset accounts below (Certificates of Deposi | t, Money Market Funds, Trust, IRA's, etc.) | | Number Balance A | Rate of Interest Cash Value* 3.5 % \$ 2-month penalty for early with drawal % \$ | | *NOTE: CASH VALUE IS THE CURRENT VALUE MINUS PENALIT | TIES FOR EARLY WITHDRAWAL. | | Signature Print your name Bank Name Address Sonn Jones First National Bank 123 Main Street Anytown, US 12345 | Title Manager Date 2/10/03 Tel.# | #### PENALTIES FOR MISUSING THIS CONSENT: | 18 man Street 9
anytown US 12345 | Martin James J. and Anna M. Name 333-33-3333 /444-44-4444 Social Security Number | |--|--| | TIG POPLAY ROAD. Anythum, US 12345 PERMISSION FOR REI | Thank you for your prompt response. All information is confidential. Please contact Mary Smith at (555) 555-555 if you have any questions. LEASE OF INFORMATION | | Release: I hereby authorize the release of the requested information. Info | nization of the organization supplying the information is left blank. ormation obtained under this consent is limited to information that is no older er to verify information that is up to 5 years old, which would be authorized 2/3/03
Date | | Description of Property: (acreage, type of structures, etc.) Town Louse | | | Address or location (street address or legal description): 456 Fairfield Drine anytown, US 12345 | | | THIS SECTION TO BE COMPLE | TED BY AUTHORIZED OFFICIAL | | Market Value \$ 30,000.00 | Total Assessed Value \$ | | If this property were sold, please estimate expenses below: | | | Broker Fee \$ | Settlement Costs \$ 6,800.00 Other (Specify) \$ | | Balance on Loan \$ | Cash Value \$ | | Signature Print your name Title Company Name Address Eunice Ellers Eunice Ellers Clerk Anytown Property Thy town US 12345 | Date 2/4/03 Tel. # | | DEN A THE DOD MICHGING THE CONCENT. | | PENALTIES FOR MISUSING THIS CONSENT: Title 18, Section 1001 of the U.S. Code states that a person is guilty of a felony for knowingly and willingly making false or fraudulent statements to any department of the United States Government. HUD, the PHA and any owner (or any employee of HUD the PHA or the owner) may be subject to penalties for unauthorized disclosures or improper uses of information collected based on the consent form. Use of the information collected based on this verification form is restricted to the purposes cited above. Any person who knowingly or willfully requests, obtains or discloses any information under false pretenses concerning an applicant or participant may be subject to a misdemeanor and fined not more than \$5,000. Any applicant or participant affected by negligent disclosure of information may bring civil action for damages, and seek other relief, as may be appropriate, against the officer or employee of HUD, the PHA or the owner responsible for the unauthorized disclosure or improper use. ### **Medical Expense Verification** | TO: Office of Sulian Wastran 515 Bush Lane Liberty, US 444556 FROM: Pre Ridge Gartments Thank you for your prompt response. All information is confidential. Please contact Mary Smith and from, US 12345 RE: Martin James J. and Anna M. Name 333-33-333-333-444-44-44-4444 Social Security Number Thank you for your prompt response. All information is confidential. Please contact Mary Smith at (555) 555-5555 if you have any questions. | |--| | PERMISSION FOR RELEASE OF INFORMATION | | You do not have to sign this form if either the requesting organization of the organization supplying the information is left blank. Release: I hereby authorize the release of the requested information. Information obtained under this consent is limited to information that is no older than 12 months. There are circumstances, which would require the owner to verify information that is up to 5 years old, which would be authorized by me on a separate consent, attached to a copy of this consent. —————————————————————————————————— | | / Signature Date | | THIS SECTION TO BE COMPLETED BY ADMINISTRATIVE OFFICE | | Medical expenses for the above named person (consider only those expenses not covered by health insurance) are estimated to be \$_500.00 for the up-coming 12 months. Does the amount shown above include prescription drugs? | | Does the above named person owe you an outstanding balance? | | If yes, what is the current balance \$ | | Has a payment schedule been arranged? If yes, what is the amount paid monthly \$ | | Signature Print your name Title Address Date 2-8-03 Tel. # Tel. # Liberty, US 44556 | PENALTIES FOR MISUSING THIS CONSENT: Title 18, Section 1001 of the U.S. Code states that a person is guilty of a felony for knowingly and willingly making false or fraudulent statements to any department of the United States Government. HUD, the PHA and any owner (or any employee of HUD the PHA or the owner) may be subject to penalties for unauthorized disclosures or improper uses of information collected based on the consent form. Use of the information collected based on this verification form is restricted to the purposes cited above. Any person who knowingly or willfully requests, obtains or discloses any information under false pretenses concerning an applicant or participant may be subject to a misdemeanor and fined not more than \$5,000. Any applicant or participant affected by negligent disclosure of information may bring civil action for damages, and seek other relief, as may be appropriate, against the officer or employee of HUD, the PHA or the owner responsible for the unauthorized disclosure or improper use. ### **Prescription Drug Verification** | To: Target P
405 Wash
Yorway,
FROM: Pine Rid
79 Poplar
Anytown | narmacy
ungton Blud.
US 45678
Ge apartments
Paud
1,US 12345 | RE: | Name 333-33-33 Social Security Numb Thank you for your property of the security Numb Please contact Management Management Management Management Management Number 1988 (Name 1988) | mes J. and Annu M. 333/444-44-4444 rompt response: All information is confidential. 2445-44-44-444 rompt response: All information is confidential. 445-44-44-4444 rompt response: All information is confidential. | |---|--|--|--|---| | | PERMISS | ION FOR RELE | ASE OF INFORMA | TION | | Release: I hereby authori
than 12 months. There a | ze the release of the requested i | nformation. Inform
require the owner to | ation obtained under this | on supplying the information is left blank. s consent is limited to information that is no older t is up to 5 years old, which would be authorized | | Myru É | mith | | ć | 2-3-03 | | " or og - | Signature | | | 2 - 3 - 0 3
Date | | <u>.</u> | | ē | | | | | THIS SECTION | N TO BE COM | PLETED BY PHA | RMACY | | The anticipated an medical insurance is | | ne above name | d person in the up | p-coming 12 months, not covered b ≥per year | | | | | | ttached to this form to assist f prescription drug expenses. | | Signature
Print your name
Title
Address | Jamie Smith
Jamie Smith
Udmnistator, Ta
405 Washington | MALT Presma | Date
Tel. # | 2/9/03 | ### PENALTIES FOR MISUSING THIS CONSENT: Title 18, Section 1001 of the U.S. Code states that a person is guilty of a felony for knowingly and willingly making false or fraudulent statements to any department of the United States Government. HUD, the PHA and any owner (or any employee of HUD the PHA or the owner) may be subject to penalties for unauthorized disclosures or improper uses of information collected based on the consent form. Use of the information collected based on this verification form is restricted to the purposes cited above. Any person who knowingly or willfully requests, obtains or discloses any information under false pretenses concerning an applicant or participant may be subject to a misdemeanor and fined not more than \$5,000. Any applicant or participant affected by negligent disclosure of information may bring civil action for damages, and seek other relief, as may be appropriate, against the officer or employee of HUD, the PHA or the owner responsible for the unauthorized disclosure or improper use. # **Target Pharmacy Prescription Report** Search for: Martin, James Martin, Anna | | | | Presc | Date | Refills | | |----------------|----------|----------|----------|----------|-----------|--------| | Prescription | <u>#</u> | Presc by | Date | filled | Remaining | Cost | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 01/06/02 | 8 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 02/04/02 | 7 | 87.50 | | Cipro 20 mg | 678CD90 | Wastron | 02/27/02 | 02/27/02 | 0 | 109.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 03/05/02 | 6 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 04/04/02 | 5 | 87.50 | | Skelaxin 15 mg | 901EF23 | Wastron | 04/15/02 | 04/15/02 | 0 | 40.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 05/05/02 | 4 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 06/02/02 | 3 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 07/06/02 | 2 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 08/04/02 | 1 | 87.50 | | Vioxx 12.5 mg | 123AB45 | Wastron | 10/02/01 | 09/05/02 | 0 | 87.50 | | Vioxx 12.5 mg | 234GH56 | Wastron | 10/04/02 | 10/04/02 | 11 | 87.50 | | Vioxx 12.5 mg | 234GH56 | Wastron | 10/04/02 | 11/05/02 | 10 | 87.50 | | Vioxx 12.5 mg | 234GH56 | Wastron | 10/04/02 | 12/06/02 | 9 | 87.50 | Total Cost: \$1200.00 | Computer Generated Facsim Owner's Certification of Com | nile HUD-50059 pliance with HUD's Tenant/Eligibility Rent | | |---
---|---| | 01 Effective Date: 02/10/0: 03 Project Name: Pineridge A 6a Action Processed: MI 7 Type of Subsidy: 1 9a Race of Head of HH: 2 11 Displacement Code: 4 | | ⁻ 822-008 | | 13,
Mem
No. 14a. Last Name
01 Martin
02 Martin | 14c. 16. 14b. First Name MI 15. Rel. to HH Sex DOB James J HH M 04/10/1926 Anna M S F 06/04/1927 | | | 13. Mem 20. SSN/Alien No. Registration No. 01 333-33-3333 02 444-44-4444 | 21. Elig Code 22. Place of Birth 23 Occupation EC Retired 24a. No. of fam Mo EC Retired 24b. No. of foster of No. of dependent | children/live-in 0 | | 26a. Type of Asset 26b C/I Checking account C Real Estate C Savings C CD C TOTALS | 26c. Cash Value 26d. Actual Income HUD passbook rate 2 \$ 652 \$ 10.00 \$23,200 \$ 0 \$ 5,210 \$ 104.00 \$ 6,000 \$ 210.00 \$ 35,062 \$ 324.00 | 27. Imputed income \$ 701.00 | | 28. 28a.
Mem.# CC 28b. Wages
01
01
02 | 29. Total 28c SS 28d. Pub Asst 28e Other Income 30. Asset Income \$8,046 31. Annual Income \$3,000 \$3,000 32a.Low Income I | e \$701.00
ne: \$16,013
Limit: \$27,000
come Limit: \$18,000 | | 36. Dep. Allowance: 37. Child Care Allowance: 38. 3% of annual income: 39a,Total disability asst exp: 39b.Disability Allowance: 40a.Total Med. Exp: 40b.Allow for med. Exp: 41. Elderly/Dis HH Allow: 42. Total Allowances 43. ADJUSTED INCOME: 44. CONTRACT RENT: 45. UTILITY ALLOWANCE: 46. GROSS RENT: | 47. Welfare Rent: 48. NA 57. No. of bedrood 50. TOTAL TENANT PAYMENT: \$337 51. TENANT RENT: \$337 \$1,720 53. Assistance Payment: \$113 \$800 \$2,520 \$55. N/A \$13,493 \$450 \$56. Date of next of 57. No. of bedrood 58. Building ID Co 59. Unit Number: 59. Unit Number: 59. Visit Number: 50. Total Tenant Payment: \$113 50. Total Tenant Payment: \$113 50. Total Tenant Payment: \$113 50. Total Tenant Payment: \$113 50. Total Tenant Payment: \$113 50. Total Tenant Payment: \$113 51. Tenant Payment: \$113 52. Visit Number: \$113 53. Assistance Payment: \$113 54. Welfare Rent: \$125 55. No. of bedrood | ode: | | | |
Date | | Anna M. Martin Spouse/Co-Head Mary Smith | <u>2/10/03</u> Date 02/10/03 | Date | | Owner/Agent | Date | Date Case Study August 2003 | ### CASE STUDY To assist in the completion of the case study, the following handbook 4350.3 REV-1, "Occupancy Requirements of Subsidized Multifamily Housing Programs" references are provided. ### **Verification requirements:** - 1. Verification requirements Paragraph 5-12 - 2. Acceptable verification methods Paragraph 5-13 - 3. Effective terms of verifications Paragraph 5-17 B ### Income: 1. Definition of annual income – Paragraph 5-4 ### **Assets:** - 1. What are assets Paragraph 5-7 A - 2. Determining income from assets Paragraph 5-7 B - 3. Determining cash value of assets Paragraph 5-7 C - 4. Calculate income from assets when total is \$5,000 or less Paragraph 5-7E - 5. Calculate income from assets when total exceeds \$5,000 Paragraph 5-7 F - 6. Assets disposed of for less than fair market value Paragraph 5-7 G.6 ### **Deductions:** - Deductions permitted for families in which the head, spouse or co-head is elderly or disabled – Paragraph 5-9 B.2 - 2. Elderly/disabled deducted Paragraph 5-10 E - 3. Medical deduction Paragraph 5-10 D ### **Calculating rent:** 1. Total Tenant Payment rent formulas - Figure 5-6 # **Sample Tenant File Review Worksheet** **Instructions:** Review the appropriate number of tenant files and complete this worksheet for each file reviewed. Indicate the initial movein date in the appropriate box and, if applicable, indicate the current recertification year. Indicate each document available in the tenant file by marking the appropriate corresponding box (Yes, No, or N/A). | Date: 4/20/03 | Review | Reviewed by: Daisy Smith | | | | | | |---|--------|--------------------------|----------------|--|--|--|--| | Type of Review: Applicant Rejection Tenant Move-In X Tenant Move-Out Certification/Recertification If Certification/Recertification, indicate certification type: Certification type: Initial X Annual Interim N/A : | | | | | | | | | Project Name: Pine Ridge Apartments | | | Type
Elderl | of Housing: ly X Family Disabled Disabled | | | | | Project No.: 085-EH089 Contract No.: WA04-T822-008 | | | Section | of Subsidy: on 8 X PRAC Section 236 PAC (3) BMIR Rental Supplement | | | | | Family Name: Martin, James and Anna | | | Unit N | Number: 203 | | | | | Bedroom Size: 0 Bedrooms | _ | s 🗌 | Effect | tive date of certification(s) reviewed: | | | | | A. HOUSEHOLD INFORMATION | Yes | No | N/A | Comments: | | | | | Application complete and stamped by owner for date and time received? | X | | | | | | | | Household members identified correctly? (head, spouse, dependent, live-in aide) | X | | | | | | | | Unit size appropriate for household? | Х | | | | | | | | Was household income eligible at move-in? | X | | | Over income Low income Very low income X Extremely low income | | | | | If household was not income eligible at move-in, was an exception granted? | | | Х | | | | | | 6. Resident Rights and Responsibilities acknowledgement? | | | | | | | | | 7. Ethnicity and racial data certification? | | | | | | | | | 8. HUD-9887/9887-A Consent forms signed by head, spouse, co-head regardless of age and family members at least 18 years of age? | Х | | | | | | | | Lead-based paint acknowledgement, if applicable? | | | | | | | | | Have the following items been properly verified and documented? | Yes | No | N/A | Comments: | | | | | Social Security numbers for all family members or certification if no SSN? | Х | | | | | | | | Declaration of citizenship or eligible immigrant status? | X | | | No family summary sheet | | | | | 12. Criminal and drug screening; sex offender registration? | Х | | | | | | | | 13. Other screening as disclosed in tenant selection plan? | Х | | | Credit check; previous landlord | | | | | 14. Disability, if applicable? | | | Х | | | | | | 15. Student status, if applicable? | | | Х | | | | | | 16. Age, if applicable? | Х | | | | | | | | B. LEASE | | | | | | | | |---|-----------|---------|----------|-------|---------------|----|------------------------------| | | Yes | No | N/ | Ά | Comments: | | | | Correct HUD model lease used? | X | | | | | | | | Original lease and subsequent leases or
addendums signed by management, head, spouse,
co-head, and all other adult members of the
household? | X | | | | | | | | 4. Are applicable attachments attached to the lease, (e.g., house rules, pet rules, unit inspection report)? | | | | | | | | | If security deposit is required, was it correct? If required, enter amount here: | | | | | | | | | 6. If pet deposit is required, was it correct? If required, enter amount here: | | | | | | | | | 7. If pet deposit was paid in installments was payment in accordance with the pet regulations? | | | | | | | | | 8. Move-in inspection dated and signed by tenant and management? | | | | | | | | | Annual inspections documented in file? | | | | | | | | | C. CERTIFICATION/RECERTIFICATION ACTIVITIES | S | | | | | | | | | Yes | No | N/A | ١ | Comments | | | | Certification notices given? | X | | | | | | | | Certifications completed on time? | X | | | | | | - | | All reported income and deductions verified and calculated correctly? | Yes | rified? | , | | Reported on ' | 59 | Should have reported on '59 | | 3. Wages | | |] | \$ | | | \$ | |
Social Security benefits | Х | |] | \$ 12 | 2,312.00 | | \$ | | 5. Welfare/public assistance/TANF | | |] | \$ | | | \$ | | 6. Other income | Х | |] | \$ 3, | 000 | | \$ | | ASSETS: (Includes income from 7 or 8 below, whichever is greater) | | | | | | | | | 7. Actual income from assets | | |] | \$ | | | \$ | | 8. Imputed income when assets greater than \$5,000 | Х | |] | \$ 70 |)1.00 | | \$ | | 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) | | | | \$ 16 | 5,013.00 | | \$ | | 10. Dependent | | | \$ | | | \$ | | | 11. Medical | Х | |] | \$ 1, | 720.00 | | \$ | | 12. Disability expenses | | |] | \$ | | | \$ | | 13. Childcare | | |] | \$ | | | \$ | | 14. Elderly/disabled household | | |] | \$ 80 | 00.00 | | \$ | | 15. TOTAL DEDUCTIONS (Total of Lines 10 throug | h 14) | • | | \$ 25 | 520.00 | | \$ | | 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ 13.493.00 | | | | \$ | | | | | 17. Is a HUD-approved Rent Schedule (HUD-92458) | on file? | Yes X | No | , [|] | | | | (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule | | | | | | | n HUD-92458-Rent Schedule | | Rent Types 18. Contract rent | \$ | | . wiit C | Jecu | | \$ | ii 1130-32-30-Neilt Schedule | | 19. Gross rent | \$ 450.00 | | | | | \$ | | | 20. Basic rent | \$ | | | | | \$ | | | 21. Market rent | \$ 450.00 | | | | | \$ | | | 22. Was the correct unit rent used for rent determination? Yes X No | | | | | | | | | Enter the amounts for the following: | Owner-calculated rent/assistance | | | t/assistance | Reviewer-calculated rent/assistance | |--|----------------------------------|----|-----|--------------|-------------------------------------| | 23. Total tenant payment: | \$ 337.00 | | | | \$ | | 24. Tenant rent: | \$ 337.00 | | | | \$ | | 25. Utility reimbursement: | \$ | | | | \$ | | 26. Assistance Payment: | \$ 113.00 | | | | \$ | | | Yes | No | N/A | Comments: | | | 27. Tenant paying minimum rent? | | X | | | | | 28. Has a hardship exception been granted for paying minimum rent? | | | X | | | | 29. If applicable, was utility reimbursement distributed within five business days of receiving the housing assistance payment? | | | X | | | | 30. If applicable, was a 30-day notice provided to tenant to inform them of rent increase? | | | | | | | 31. If applicable, has tenant entered into a payment plan for monies due to the project? | | | | | | | D. BILLING | | | | | | | | Yes | No | N/A | Comments: | | | Does the assistance payment requested on the
monthly billings (HUD-52670-A) agree with the
assistance payment on the 59 data requirements
printout? | X | | | | | | 2. If required, have adjustments been made to the monthly billing? | | X | | | | | E. MOVE-OUT | | | | | | | | Yes | No | N/A | Comments: | | | Move-out notice from tenant? | | | | | | | 2. Move-out inspection? | | | | | | | 3. If move-out inspection, is it dated? | | | | | | | 4. If move-out inspection, is it signed by the tenant and the owner/agent? | | | | | | | 5. Was the security deposit returned to tenant within 30 days? | | | | | | | 6. Was there an itemized list of the damages and charges? | | | | | | | 7. Were any additional charges paid by tenant? | | | | | | | 8. Was appropriate adjustment made on monthly billing (HUD-52670-A)? | | | | | | | F. APPLICANT REJECTION | | | | | | | | Yes | No | N/A | Comments: | | | Was the reason applicant denied admittance in accordance with the tenant selection plan? | | | | | | | 2. Did the rejection letter provide applicant the right to appeal? | | | | | | | 3. If the applicant appealed, was the appeal reviewed by someone other than the person who made the original decision? | | | | | | | 4. Was the appeal processed and applicant notified of appeal decision within five days of the meeting? | | | | | | # Reviewer's Income and Rent Worksheet for Elderly Case Study | Δ | 99 | ets | 2 | |---|----|-----|----| | м | 22 | eu | Э. | | Assets: | | | | | | | |--------------------|---|---|---|--|--|--| | Family
Member | Type of Asset | Cash Value of Asset (market value less expenses) | Actual Income from Asset (market value x interest/dividend) | Totals: | | | | | | | Imputed inc | come from assets (calcul | ate if total cash value of assets is great | er than \$5,000): | | | | | | Total cash value | e of assets x .02 | - | | | | | | e greater of Actual Inco
ne 8 of the Sample Tena | me from Assets or Imputed Income fr
ant File Worksheet | om Assets to the appropriate | | | | | Income: | | | | | | | | Family
Member | Type of Income | Income Calculation | Total Income for Income Type | Total Income: | | | | | | Tenant File | Transfer the Total Income for each income type to the appropriate Lines 3 through 6 on the Sample Tenant File Worksheet. Medical Expenses: | | | | | | | Family
Member | Type of Medical
Expense | Medical Expense Calculation | Total Medical Expense for Each Type | Total Medical Expenses: | | | | | | NOTE: Be | | otal Annual Income (Line 9 of Sample
o Line 11 of the Sample Tenant File W | | | | | May 15, 2003 Mr. Ted E. Baer, President Pine Ridge Apartments, Inc. 1000 Wood Drive Forest City, USA 12345 Dear Mr. Baer: Subject: Project No: 084-EH089 Contract No: WA04-T822-008 Project Name: Pine Ridge Apartments Forest City, USA On April 20, 2003, Ms. Daisy Smith of my staff conducted an on-site review of the subject project. The review of the project included the areas of Maintenance and Security, Financial Management, Leasing and Occupancy, Tenant/Management Relations, Drug-Free Housing Policy and General Management Practices. Details of the areas reviewed are in the enclosed Management Review Report. The results were discussed in the exit conference with Mr. Wolf. Based on the areas reviewed, the report reflects an overall <u>Satisfactory</u> rating of your management operation. However, several deficiencies were noted, particularly in the areas of Leasing and Occupancy. These deficiencies, recommended corrective actions, and target completion dates are explained in the narrative section of the enclosed report. Please review the enclosed report and provide us with a response by June 15, 2003. If you disagree with any of HUD's determinations regarding compliance, the proposed corrective actions or target completion dates (TCD), response should explain why you disagree, provide evidence supporting your position and should propose revised corrective action(s) and target completion date(s). Ms. Smith is available to provide technical assistance to resolve the deficiencies noted in the attached report. If you need to discuss any of the report's findings, recommendations, or target date completion dates prior to preparing your written response, feel free to contact Ms. Smith at 444-555-1213. Sincerely, John Doe Supervisory Project Manager USA Area Office **Enclosures** ## **Crosswalk Between Old Handbook and Revised Handbook** | Subject | Old Handbook 4350.3 | Handbook 4350.3 Rev-1 | |--------------------------------|---|---| | Introduction | Chapter 1 | Chapter 1 | | Eligibility for Assistance | Chapter 2, Section 1 | Chapter 3, Section 1 | | Eligibility for Admission – | , | , | | Household Characteristics | | | | and Income | Chapter 2, Section 2 | Chapter 3, Sections 1 and | | | . , | 2 | | Occupancy Standards | Chapter 2, Section 3 | Chapter 3, Section 2 | | Marketing and Outreach | Chapter 2, Section 4 | Chapter 4, Section 2 | | Taking Applications | Chapter 2, Section 5 | Chapter 4, Section 3 | | Tenant Selection | Chapter 2, Section 6 | Chapter 4, Sections 1, 3, | | | | and 4 | | Accessibility for Persons with | | | | Disabilities | Chapter 2, Section 7 | Chapter 2 | | Determining Tenant Rents | Chapter 3, Section 1 | Chapter 5, Section 4 | | Annual Income | Chapter 3, Section 2 | Chapter 5, Section 1 | | Adjusted Income | Chapter 3, Section 3 | Chapter 5, Section 2 | | Verification Requirements | | | | and Procedures | Chapter 3, Section 4 | Chapter 5, Section 3 | | Leases and House Rules | Chapter 4, Section 1 | Chapter 6, Section 1 | | Security Deposits | Chapter 4, Section 2 | Chapter 6, Section 2 | | Charges in Addition to Rent | Chapter 4, Section 3 | Chapter 6, Section 3 | | Unit Inspections | Chapter 4, Section 4 | Chapter 6, Section 4 | | Termination of Tenancy | Chapter 4, Section 5 | Chapter 8, Section 3 | | Recertifications/Terminations | | | | - General | Chapter 5, Section 1 | Chapter 7, Introduction; | | | | Glossary | | Annual Recertification | | | | Procedures | Chapter 5, Section 2 | Chapter 7, Section 1 | | Interim Adjustments of | | | | Tenant Rent and/or | | | | Assistance Payments | Chapter 5, Section 3 | Chapter 7, Section 2 | | Removal of Subsidy | Chapter 5, Section 4 | Chapter 8, Section 1 | | Fraud and Termination of | 0, , , , , , , | | | Tenancy | Chapter 5, Section 5 | Chapter 8, Section 3 | | Billing for Assistance | Chantan C. Castian 1 | Chantan O Castiana 4 and | | Payments - General | Chapter 6, Section 1 | Chapter 9, Sections 1 and | | Definition of Forms and | | 2 | | Guidance for Completion | Chapter 6, Section 2 | Chapter 9, Sections 1 and | | | Chapter 0, Section 2
| 2 | | Section 8 Special Claims for | Chapter 6, Section 3 | | | Unpaid Rent, Tenant | Chapter o, occion o | | | Damages, and Other | | | | Charges | | Chapter 9, Section 2 | | 900 | | 2apto: 0, 000tion = | ### **Crosswalk Between Old Handbook and Revised Handbook** | Subject | Old Handbook 4350.3 | Handbook 4350.3 Rev-1 | |------------------------------|----------------------|---------------------------| | Section 8 Vacancy Claims | | | | During Rent-up | Chapter 6, Section 4 | Chapter 9, Section 2 | | Section 8 Special Claims for | | | | Vacancy Losses After Rent- | | | | up | Chapter 6, Section 5 | Chapter 9, Section 2 | | Section 8 Special Claims – | | | | Debt Service Vacancy | | | | Payments | Chapter 6, Section 6 | Chapter 9, Section 2 | | Monthly Report of Excess | | | | Income | Chapter 7, Section 1 | Chapter 9, Section 2 | | Section 8 Occupancy | | | | Reporting Requirements | Chapter 7, Section 2 | Chapter 9, Sections 1 and | | | | 2 | # How to use HUD Handbook 4350.3 on CD # **Table of contents:** | <u>Searching</u> | for Acrobat Reader on your computerp. 3 | |------------------|---| | Opening a | nd Closing the Handbookp. 4 | | Working w | ith the Handbookp. 5 | | | | | | A. Viewingp.5 | | | B. <u>Moving</u> p. 7 | | | C. Searchingp. 7 | | | D. Copying to Another Applicationp. 9 | | | E. <u>Printing</u> | | | F. Retracing your pathp. 12 | | | | | Browsing | with Navigation Structurep. 12 | | | A. Browsing using bookmarksp. 12 | | | B. Usage of bookmarks in the handbookp. 13 | | | C. Browsing using linksp. 14 | | | D. <u>Usage of links in the handbookp. 15</u> | | | E Broweing using thumbnails n. 17 | HUD Handbook 4350.3: Occupancy Requirements of Subsidized Multifamily Housing Programs has been converted to Acrobat format (PDF). Thus to view or print this handbook you must have Acrobat Reader installed on your computer. If you have Acrobat Reader already installed, the software will open the handbook when you click on its link. If you are not sure whether you have Acrobat Reader installed on your computer try steps in Section 1. (for Windows 95/98 users only): ### (Go Back to Table of Contents) # 1. Searching for Acrobat Reader on your computer: Enter "acrobat" as shown below in the "Named:" box. Then click on "Find Now". If a list of files appears in a window underneath, then you most likely have Acrobat Reader installed on your computer. If nothing appears, then you most likely don't have Acrobat Reader. To download a FREE copy of Acrobat Reader click below. or go to: www.adobe.com/prodindex/acrobat/readstep.html To make navigation through the handbook quick and easy you need to know the basic operating functions of *Acrobat Reader*. If you are confident with *Acrobat Reader*, please go to <u>Section 3 'Browsing with navigating structures'</u> where you will learn the logic behind bookmarks and links in this handbook. # 2. Opening and Closing the Handbook: ### **Opening the Handbook:** - 1. Insert CD into CD-Rom Drive - 2. Right mouse click on the Start button start button and open Windows Explore. - 3. Click on your CD-Rom Drive (often Drive D) - 4. Double click on *Handbook 4350.3* icon to open the document *Note*: Depending on the available recourses of your computer system, it may take a few seconds for *Acrobat Reader* to open the handbook. Please be patient. (Go Back to Table of Contents) ### **Closing the Handbook:** Click File< Exit click or button on the Title Bar of Acrobat Reader. # 3. Working with the Handbook ### **Examining the Toolbar** In this manual you will learn the tools associated with viewing, moving, searching for words, and capturing text and images within the handbook. The picture below shows some of the most popular tools in *Acrobat Reader*. If you unable to view all or some of these buttons, please go to Windows > Toolbars and make sure that Basic, File, Navigation and Viewing toolbars have a check marks near them. (Go Back to Table of Contents) ### A. Viewing Acrobat Reader allows you to customize the appearance of the page on the screen, so you can make adjustments for your own personal level of comfort when navigating though the handbook. You can change the magnification level of the handbook, set a page layout that determines whether you'll see one page at a time or a continuous flow of pages and rotate the pages if needed. These all can be accomplished by pressing corresponding buttons on Acrobat Reader Toolbar. Use the *magnifying glass* to increase or decrease page size Zoom-in and zoom-out define the size of a page by a percentage. To change page size to preset values, click on the arrow located by the zoom box. Then choose desired magnification level. adjust page size. Buttons actual size, fit in page, fit width of page used to Use these buttons to rotate the page content from profile to landscape Ways to view pages: single page, continuous, and continuous-facing. These buttons are located on the Status bar at the bottom of the handbook (see picture above). ### (Go Back to Table of Contents) ### **B.** Moving You can navigate in handbook by paging through them or by using navigational structures. You can also retrace your steps through the handbook to return to where you started. *Acrobat Reader* provides buttons, keyboard shortcuts, and menu commands for paging through the handbook. To move between pages use the scroll bars on the right side of the image or by using the following icons: First page, previous page, next page, and last page Click on hand tool to drag page up or down To view a specific page use CTR+N shortcut to bring up 'Go To Page'. Then type a logical page number of the desired page and click 'OK'. ### (Go Back to Table of Contents) ### C. Searching: You can use Find command to find a complete word or a part of a word in the handbook. *Acrobat Reader* looks for the word by <u>reading every word on every page</u> in the file, <u>beginning at the page that you are currently at and to the bottom of the handbook</u>. Since HUD Handbook 4350.3 has a full-text index, it is more efficient to begin your search on the first page of the index rather than somewhere else in the handbook. Searching with an index is much faster than using the Find command, because when Acrobat looks for a word in the index it goes right to the word in the list rather than reading through the handbook. ### i) To find a word using the Find command: 1 Click the Find button , or choose Edit > Find, or CTR+F. **2** Enter the text to find in the text box. **3** Select search options if necessary: - <u>Match Whole Word Only</u> finds only occurrences of the complete word you enter in the text box. For example, if you search for the word *stick*, the words *tick* and *sticky* will not be highlighted. - <u>Match Case</u> finds only words that contain exactly the same capitalization you enter in the text box. - By default Acrobat Reader performs search from the current page to the end of the handbook. Option <u>Find Backwards</u> allows starting the search from the current page and proceeding backward through the handbook. - 4 Click on Find Acrobat Reader finds the first occurrence of the word. ### ii) To find the next occurrence of the word: Do one of the following: - 1. Choose Edit > Find Again, or CTR+G - **2.** Reopen the Find dialog box, and click Find Again. (The word must already be in the Find text box.). **Note:** If you unable to see the results of 'Find Again', it is possible that Find Window is blocking the part of the handbook where that expression is located. ### How to move Find window: **1.** Position your cursor on the title bar of the *Find Window* (the blue bar at the top). - 2. Click AND hold your left mouse - 3. Drag the window to a 'better' place. ### (Go Back to Table of Contents) ### D. Copying to another application: You can select text or a graphic in the handbook, copy it to the Clipboard, and paste it into a document in another application such as a word processor. Once the selected text or graphic is on the Clipboard, you can switch to another application and paste it into another document. ### i) Select and copy text: - 1 Select the text select tool ^T; and do one of the following: - To select a line of a text, select the first letter of the sentence or phrase and drag to the last letter - To select multiple columns of text (horizontally), hold down Ctrl as you drag across the width of the handbook. - To select a column of text (vertically), hold down **Ctrl+Alt** as you drag the length of the handbook. - To select all the text on the page, choose Edit > Select All. In Single Page mode, all the text on the current page is selected. In Continuous or Continuous Facing mode, most of the text in the handbook is selected. When you release the mouse button, the selected text is highlighted. To deselect the text and start over, click anywhere outside the selected text. The Select All command will not select all the text in the handbook. - **2** Choose Edit > Copy to copy the selected text to the Clipboard. - **3** Open a document that you are trying to create. Choose Edit > Paste. ### ii) Copy graphics: 1 Select the graphics select tool . The cursor changes to the cross-hair icon. - **2** Drag a rectangle around the graphic you want to copy. To deselect the graphic and start over, click anywhere outside the selected graphic. - 3 Choose Edit > Copy to copy the graphic to the Clipboard. - 4 Open a document that you are trying to create. Position the cursor to a place where you want the graphic to be displayed Then Choose Edit > Paste. ### (Go Back to Table of Contents) ### E. Printing and Downloading You can print the entire handbook; specify a range of pages, noncontiguous pages, or a particular page to print before opening the dialog box. ### To print the handbook: - 1. If you don't need to print the entire handbook, do one of the following: - To
select pages to print, click thumbnails in the Thumbnails palette. You can Ctrl-click thumbnails to select non-contiguous pages, or Shift-click to select a contiguous range of pages. You can also select a contiguous page range in the Print dialog box. - To select an area on a page to print, select the graphic select tool draw the area you want. - 1. Choose File > Page Setup to set general printing options. - Click the Print button. , or choose File > Print. - Specify the printer, page range, number of copies, and other options - Click OK • Page From/To prints a range of pages. To print specific pages you must use Logical Page Numbers. To find Logical Page Numbers, refer to the first number displayed on the *pagination indicator* (see picture on page 13), located on the Status bar of the Acrobat Reader. For example, to print page of the handbook numbered "i", logical page number 5, you should select the third radio button on Print Rage frame, then enter Pages '5' to '5' print that page. (see picture above). • Auto-rotate and center pages adjusts the handbook's orientation to match that specified in the printer properties. It is imperative to select this option when printing **Appendix 3**. **Warning:** If by mistake you have selected "All 876 pages", go to the printer and use printer's *Cancel* button to abort the action. ### F. Retracing your viewing path After you have paged through the handbook or used navigational structures to move through the handbook, you can retrace your path back to where you started. Do one or more of the following: • To retrace your path within the handbook, click the *Go To Previous View* button in the navigation toolbar (located at the top of the page), or choose Document > Previous Page for each step back. Or click the *Go To Next View* button , or choose Document > Next Page for each step forward. (Go Back to Table of Contents) # 4. Browsing with navigational structures Acrobat Reader offers a wide range of navigational structures to help you move to specific places in the Handbook. - o **Bookmarks** provide a visual layout of the handbook. - Links are used to quickly locate a specific location of the handbook or related Web sites. In this handbook a blue font identifies links. - O **Thumbnails** provide miniature previews of handbook pages. You can use thumbnails to move pages, to change the display of pages, and to go to other pages. A page-view box in a thumbnail indicates the area of the page currently showing in the handbook pane. You can view many pages at a time by opening Thumbnails pane. ### A. Browsing using bookmarks: Some users may prefer to have a larger reading area to facilitate reading from the screen. This can be accomplished by hiding the Bookmarks palette through the following steps. - 1. Choose Window > Bookmarks, or press key **F5**. - 2. To jump to a topic using its bookmark, click the bookmark's icon or text in the palette. - 3. To reverse your action, repeat step #1. ### (Go Back to Table of Contents) ### B. Usage of Bookmarks in the Handbook: Bookmarks are subordinate to other bookmarks in their hierarchy; a higher-level bookmark in this relationship is the parent, and a lower level bookmark is the child. When you open handbook for the first time, you will see only a few bookmarks that represent the highest level of handbook's schema. Each of these bookmarks (except Transmittal and Cover) has 2-4 subordinate levels of other bookmarks covering topics in greater details. All bookmarks have a visual clue that identifies their level (plus, minus or blank). When a parent bookmark is collapsed (see picture below), it has a plus sign next to it. If the bookmark you want to click is hidden in a collapsed parent, click the plus sign next to the parent to show it. Bookmark *Table of Contents* is one of the highest levels of bookmarks. It has two additional secondary levels of bookmarks: Chapters, Exhibits and Appendices, where each lists titles to every chapter, every exhibit and every appendix in the handbook. Subordinate bookmarks for Appendices are subjectively grouped into three parts to decrease amount of scrolling you have to do. Bookmarks for *Chapters 1-9* contain a detailed outline of the handbook. Each of the chapters (except Chapter 1) has four subordinate levels of other bookmarks representing sections, paragraphs and subparagraphs of the text. Bookmark *Glossary* has two secondary levels of bookmarks: the first one looks like an alphabet and allows you quickly access the definitions of the expressions that start with a specific letter, last subordinate level contains **only** definitions that begin with a specific letter and targeted for users who want to look up a definitions of a specific expression. Bookmark *Appendix* has 1-2 additional secondary levels of bookmarks and provides a quick access to a specific appendix of the handbook. Bookmark *Index* has only 1 additional secondary level of bookmarks where each bookmarks stands for a first letter of expressions used throughout the handbook. When you click on a specific letter of the *Index*, *Acrobat Reader* will display the first page of the *Index* where expressions that begin with that letter are listed. Please scroll down to find a target expression. (Go Back to Table of Contents) ### C. Browsing using links: - 1. Position the pointer over blue text area on the page until pointer changes to the hand with a pointing finger . (The hand has a W sign in it if the links point to the Web.) - 2. Then click the link. ### D. Usage of Links in the Handbook: The body of *Table of Contents* consists primarily of links that will assist users who are already fairly familiar with the contents of the handbook and are looking for a quick way to get to the beginning of a specific chapter, section or paragraph in the handbook. Links in *Chapters, Exhibits, Appendices, Glossary* and *Index* are used to provide an expedient placement of the referenced topic in the handbook or the Web. By clicking on the link user will be transferred to the beginning of that reference. Besides links that lead to a specific place in the *Chapters, Appendices, Glossary* or *Exhibits, Index* has links that point to another place within *Index* itself. These are the links that begin with "see also......". **Note:** Throughout the handbook you will encounter reference to other HUD's handbooks. Titles of handbooks marked by blue font, for example HUD <u>Handbook 4350.1</u>, <u>Multifamily Asset Management and Project Servicing.</u>, are links to pages of <u>www.hadclips.org</u> database where that book is published as of June 2003. To access that handbook in 'one click' you have to be connected to the Internet. After clicking on the title you may see a warning sign (see picture below). Click 'Yes'. If you are opening Handbook 4350.1, for example, the page that your default browser will open in a new window should looks like the picture below. To open handbook 4350.1, first click on **Expanded** Link. Then proceed to the intended destination. ## E. Browsing using thumbnails: 1 Show the Thumbnails palette. You may need to choose Window > Show Thumbnails to open the palette or click the Thumbnails tab to bring the palette to the front of its group. - 2 Do one of the following: - To jump to another page, click the page's thumbnail. - To display another part of the current page, position the pointer over the edge of the page-view box in the page's thumbnail until the pointer changes to the hand tool Then drag the box to move the view area. # **Sample Tenant File Review Worksheet** **Instructions:** Review the appropriate number of tenant files and complete this worksheet for each file reviewed. Indicate the initial movein date in the appropriate box and, if applicable, indicate the current recertification year. Indicate each document available in the tenant file by marking the appropriate corresponding box (Yes, No, or N/A). | Date: | Reviev | ved by: | | | | | | |---|---|---------|-------------|---|--|--|--| | Type of Review: | | | | | | | | | Applicant Rejection Tenant Move-In Tenan | nt Move-Out | t Cer | tification/ | Recertification | | | | | If Certification/Recertification, indicate certification Certification type: Initial Annual Interim | | ¬. | | | | | | | Certification type. Illitial Allitidal Illiteriili | Certification type: Initial Annual Interim N/A: Type of Housing: | | | | | | | | Project Name: | | | | Elderly Family Disabled | | | | | Project No.: | | | | Type of Subsidy: Section 8 PRAC Section 236 PAC | | | | | Contract No.: | | | | 221(d)(3) BMIR Rental Supplement | | | | | Family Name: | | | | Unit Number: | | | | | Bedroom Size: 0 Bedrooms 1 Bedroom | 2 Bedroon | ns 🗌 | Effect | ive date of certification(s) reviewed: | | | | | 3 Bedrooms 4 Bedrooms 5 or more Bedro | ooms 🔲 | | | ., | | | | | A. HOUSEHOLD INFORMATION | Yes | No | N/A | Comments: | | | | | Application complete and stamped by owner for date and time received? | | | | | | | | | Household members identified correctly? (head, spouse, dependent, live-in aide) | | | | | | | | | Unit size appropriate for household? | | | | | | | | | Was household income eligible at move-in? | | | | Over income Low income Very low income Extremely low income | | | | | 5. If household was not income eligible at move-in, was an exception granted? | | | | | | | | | 6. Resident Rights and Responsibilities acknowledgement? | | | | | | | | | 7. Ethnicity and racial data certification? | | | | | | | | | 8. HUD-9887/9887-A Consent forms signed by head, spouse, co-head regardless of age and family members at least 18 years of age? | | | | | | | | | Lead-based paint acknowledgement, if applicable? | | | | | | | | | Have the following items
been properly verified and documented? | Yes | No | N/A | Comments: | | | | | 10. Social Security numbers for all family members or certification if no SSN? | | | | | | | | | 11. Declaration of citizenship or eligible immigrant status? | | | | | | | | | 12. Criminal and drug screening; sex offender registration? | | | | | | | | | 13. Other screening as disclosed in tenant selection plan? | | | | | | | | | 14. Disability, if applicable? | | | | _ | | | | | 15. Student status, if applicable? | | | | | | | | | 16. Age, if applicable? | | | П | | | | | | Correct HUD model lease used? | B. LEASE | | | | | | | |---|--|-------|----|---------|---------------|----|-----------------------------| | 2. Original lease and subsequent teases or addrainal signed by transgement. Next souls, as gived by management. Next souls, souls, but management to the souls members of the household? 4. Are applicable attachments attached to the lease, (e.g., house relate, bet not leave, the souls members of the lease, (e.g., house relate, bet note, with large claim or leave the souls of the lease, (e.g., house relate, bet note, with large claim or leave the souls of the lease, (e.g., house relate, bet note). 5. If security deposit is required, was it correct? 1. If required, enter amount here: 7. If pet deposit se required, was it correct? 1. If required, enter amount here: 8. Move-in respection dated and signed by tenant and managements are suited and signed by tenant and managements. 9. Annual inspection dated and signed by tenant and managements. 9. Annual inspection dated and signed by tenant and managements. 9. Annual inspection dated and signed by tenant and managements. 1. Certification notices given? 9. Annual inspection dated and signed by tenant and managements. 1. Certification notices given? 1. Certification notices given? 1. Certification notices given? 1. Certification notices given? 2. Certifications completed on time? 2. Certification notices given? 3. Wages 1. Social Security benefits 5. 6. Other income 1. Social Security septiments. 1. Actual income from assets greater than \$5.000 | | Yes | No | N/A | Comments: | | | | addendums signed by management, head, spouse, co-head, and all other adult members of the household? 4. Are applicable attachments attached to the lease, (e.g., house rules, pet rules, unit inspection report)? 5. If security deposit is required, was it correct? 6. If pet deposit is required, was it correct? 6. If pet deposit is required, was it correct? 7. If pat deposit vas patd in installments was payment in accordance with the pet rogulations? 9. More in respection dated and signed by tenant and management? 9. Annual inspections documented in file? 9. Annual inspections documented in file? 9. Certifications completed on time? 1. Certifications completed on time? 1. Certification completed on time? 2. Certifications completed on time? 3. Wages 4. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income 5. Melarre/public assistance/TANF 6. Other income 6. Other income 7. Actual income from assets 8. Saccast Security benefits 8. Saccast Security benefits 9. To TAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent 11. Medical 12. Disability expenses 13. Childcare 14. Elder/public above the rental charges.) 15. TOTAL ADJUSTED INCOME (Line 9 - Line 15) 16. Conserent 8. Saccast Security | Correct HUD model lease used? | | | | | | | | (e.g., house rules, pet rules, unit inspection report)? 5. If security deposit is required, was it correct? If required, enter amount here: 6. If pet deposit is required, was it correct? If required, enter amount here: 7. If pet deposit was paid in installments was payment in accordance with the pet regulations? 8. Move-in inspection dated and signed by tenant and management? 9. Annual inspections documented in file? C. CERTIFICATION/RECERTIFICATION ACTIVITIES T. Certification notices given? 9. Annual inspections documented in file? C. CERTIFICATION/RECERTIFICATION ACTIVITIES T. Certifications completed on time? All reported income and deductions verified and calculated correctly? 8. Welfare/public assistance/TANF 9. Welfare/public assistance/TANF 10. Other income 11. Welfare/public assistance/TANF 12. Other income 13. S. | addendums signed by management, head, spouse, co-head, and all other adult members of the | | | | | | | | If required, enter amount here: 6. If pet depost is required, was it correct? 7. If pet depost was paid in installments was payment in accordance with the pet regulations? 8. Move-in rispection dated and signed by tenant and management? 9. Amount inspections documented in file? 1. Certification notices given? 1. Certification notices given? 1. Certification notices given? 2. Certification sompleted on time? 3. Wages 1. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income 1. Security benefits 5. Welfare/public assistance/TANF 6. Other income 1. Security benefits 6. Other income 1. Security benefits 7. Actual income from 3 sests 8. Security benefits 8. Security benefits 8. Security benefits 9. Security benefits 1. Market rent 8. Security benefits 9. | | | | | | | | | If required, enter amount here: 7. If pet deposit was paid in installments was payment in accordance with the pet regulations? 8. Move-in inspection dated and signed by tenant and management? 9. Annual inspections documented in file? C. GERTIFICATION/REGERTIFICATION ACTIVITIES 1. Certification notices given? 2. Certifications completed on time? All reported income and deductions verified and clarified correctly? Yes No 3. Wages 4. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income 5. S \$ 4. Social Security benefits 6. Other income 7. Actual income from 7 or 8 below, whichever is greater) 7. Actual income from assets 8. Imputed income when assets greater than \$5,000 8. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent 11. Medical 12. Disability expenses 13. Childcare 14. Elderfydisabled household 15. TOTAL ADJUSTED INCOME (Total of Lines 10 through 14) 16. TOTAL ADJUSTED INCOME (Total of Lines 10 through 14) 16. TOTAL ADJUSTED INCOME (Total of Lines 10 through 14) 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No 18. Contract rent 19. Gross rent 5 | | | | | | | | | payment in accordance with the pet regulations? 8. Move in inspection dated and signed by tenant and management? 9. Annual inspections documented in file? C. CERTIFICATION/RECERTIFICATION ACTIVITIES Yes No N/A 1. Certification notices given? 2. Certifications completed on time? All reported income and deductions verified and calculated correctly? 3. Wages 3. Wages 4. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income ASSETS: (Includes income from 7 or 8 below, whichever is greator) 7. Actual income from assets 8. Imputed income when assets greater than \$5,000 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent 11. Medical 12. Disability expenses 13. Childcare 14. Elderly/disabled household 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) 15. TOTAL DEDUCTIONS (Total of Lines 40 through 14) 16. Contract rent 5. Sent Used Form HUD-92458-Rent Schedule 18. Contract rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form
HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule 19. Gross rent 5. Sent Used Form HUD-92458-Rent Schedule | | | | | | | | | and management? 9. Annual inspections documented in file? C. GERTIFICATION/RECERTIFICATION ACTIVITIES 1. Certification notices given? 2. Certifications completed on time? All reported income and deductions verified and calculated correctly? All reported income and deductions verified and calculated correctly? Ves No 3. Wages 4. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income ASSETS: (Includes income from 7 or 8 below, whichever is greater) 7. Actual income from assets 8. Imputed income when assets greater than \$5,000 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent 11. Medical 12. Disability expenses 13. Childcare 14. Elderly/disabled household 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) 16. TOTAL ADJUSTED INCOME (Line 9 – Line 15) 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Types Reported on '59 Should have hav | 7. If pet deposit was paid in installments was payment in accordance with the pet regulations? | | | | | | | | C. CERTIFICATION/RECERTIFICATION ACTIVITIES | | | | | | | | | 1. Certification notices given? | Annual inspections documented in file? | | | | | | | | Certification notices given? | C. CERTIFICATION/RECERTIFICATION ACTIVITIES | S | | | | | | | 2. Certifications completed on time? All reported income and deductions verified and calculated correctty? 3. Wages 3. Wages 4. Social Security benefits 5. Welfare/public assistance/TANF 6. Other income 7. Actual income from 7 or 8 below, whichever is greater) 7. Actual income from assets 8. Imputed income when assets greater than \$5,000 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent 11. Medical 12. Disability expenses 13. Childcare 14. Elderly/disabled household 15. TOTAL ADJUSTED INCOME (Line 9 - Line 15) 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (HBD-92458-Rent Schedule) 18. Contract rent 19. Gross rent 19. Gross rent 19. Gross rent 19. Gross rent 10. Septimed on '59 Should have reported o | | Yes | No | N/A | Comments | | | | All reported income and deductions verified and calculated correctty? Yes No Should have reported on '59 | Certification notices given? | | | | | | | | S | Certifications completed on time? | | | | | | - | | A. Social Security benefits | | | | | Reported on ' | 59 | Should have reported on '59 | | 5. Welfare/public assistance/TANF \$ \$ 6. Other income \$ \$ ASSETS: (Includes income from 7 or 8 below, whichever is greater) \$ \$ 7. Actual income from assets \$ \$ 8. Imputed income when assets greater than \$5,000 \$ \$ 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) \$ \$ 10. Dependent \$ \$ \$ 11. Medical \$ \$ \$ 12. Disability expenses \$ \$ \$ 13. Childcare \$ \$ \$ 14. Elderly/disabled household \$ \$ \$ 15. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ 19. Gross rent \$ \$ 20. Basic rent \$ \$ 21. Market rent \$ \$ | 3. Wages | | | \$ | | | \$ | | 6. Other income | Social Security benefits | | | \$ | | | \$ | | ASSETS: (Includes income from 7 or 8 below, whichever is greater) 7. Actual income from assets 8. Imputed income when assets greater than \$5,000 | Welfare/public assistance/TANF | | | \$ | | | \$ | | whichever is greater) \$ \$ 7. Actual income from assets \$ \$ 8. Imputed income when assets greater than \$5,000 \$ \$ 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) \$ \$ 10. Dependent \$ \$ \$ 11. Medical \$ \$ \$ 12. Disability expenses \$ \$ \$ 12. Disability expenses \$ \$ \$ 13. Childcare \$ \$ \$ 14. Elderly/disabled household \$ \$ \$ 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) \$ \$ \$ 16. TOTAL ADJUSTED INCOME (Line 9 – Line 15) \$ \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No O (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ \$ \$ 19. Gross rent \$ \$ \$ 20. Basic rent | 6. Other income | | | \$ | | | \$ | | 8. Imputed income when assets greater than \$5,000 | | | | | | | | | 9. TOTAL ANNUAL INCOME (Total of Lines 3 through 6 plus applicable Line 7 or Line 8) 10. Dependent | 7. Actual income from assets | | | \$ | | | \$ | | through 6 plus applicable Line 7 or Line 8) 10. Dependent \$ \$ 11. Medical \$ \$ \$ 12. Disability expenses \$ \$ \$ 13. Childcare \$ \$ \$ 14. Elderly/disabled household \$ \$ \$ 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) \$ \$ 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No No (If yes, list and compare the rental charges.) Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ \$ 19. Gross rent \$ \$ \$ 20. Basic rent \$ \$ \$ 21. Market rent \$ \$ \$ | 8. Imputed income when assets greater than \$5,000 | | | \$ | | | \$ | | 11. Medical | | | | \$ | | | \$ | | 12. Disability expenses \$ \$ \$ 13. Childcare \$ \$ \$ \$ 14. Elderly/disabled household \$ \$ \$ 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) \$ \$ 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ 19. Gross rent \$ \$ 20. Basic rent \$ \$ 21. Market rent | 10. Dependent | | | \$ | | | \$ | | 13. Childcare | 11. Medical | | | \$ | | | \$ | | 14. Elderly/disabled household | 12. Disability expenses | | | \$ | | | \$ | | 15. TOTAL DEDUCTIONS (Total of Lines 10 through 14) \$ \$ \$ 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ \$ 19. Gross rent \$ \$ 20. Basic rent \$ \$ 21. Market rent \$ \$ | 13. Childcare | | | \$ | | | \$ | | 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) \$ \$ 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ 19. Gross rent \$ \$ 20. Basic rent \$ \$ 21. Market rent \$ \$ | 14. Elderly/disabled household | | | \$ | | | \$ | | 17. Is a HUD-approved Rent Schedule (HUD-92458) on file? Yes No (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ 19. Gross rent \$ 20. Basic rent \$ \$ \$ 21. Market rent \$ \$ | 15. TOTAL DEDUCTIONS (Total of Lines 10 through | h 14) | | \$ | | | \$ | | (If yes, list and compare the rental charges.) Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ 19. Gross rent \$ 20. Basic rent \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 16. TOTAL ADJUSTED INCOME (Line 9 - Line 15) | | | \$ | | | \$ | | Rent Types Rent Used Form HUD-92458-Rent Schedule 18. Contract rent \$ \$ 19. Gross rent \$ \$ 20. Basic rent \$ \$ 21. Market rent \$ \$ | | | | | | | | | 18. Contract rent \$ 19. Gross rent \$ 20. Basic rent \$ 21. Market rent \$ | | | | | | | | | 19. Gross rent \$ 20. Basic rent \$ 21. Market rent \$ | | | | | | | II NUD-92458-Kent Schedule | | 20. Basic rent \$ 21. Market rent \$ | | | | | | 1 | | | 21. Market rent \$ | | | | | | | | | | | | | | | 1 | | | | | | N | <u></u> | | | | | Enter the amounts for the following: | Ow | ner-calcu | lated ren | t/assistance | Reviewer-calculated rent/assistance | |--|-----|-----------|-----------|--------------|-------------------------------------| | 23. Total tenant payment: | \$ | | | | \$ | | 24. Tenant rent: | \$ | | | | \$ | | 25. Utility reimbursement: | \$ | | | | \$ | | 26. Assistance Payment: | \$ | | | • | \$ | | | Yes | No | N/A | Comments: | | | 27. Tenant paying minimum rent? | | | | | | | 28. Has a hardship exception been granted for paying minimum rent? | | | | | | | 29. If applicable, was utility reimbursement distributed within five business days of receiving the housing assistance payment? | | | | | | | 30. If applicable, was a 30-day notice provided to tenant to inform them of rent increase? | | | | | | | 31. If applicable, has tenant entered into a payment plan for monies due to the project? | | | | | | | D. BILLING | | | | | | | | Yes | No | N/A | Comments: | | | Does the assistance payment requested on the
monthly billings (HUD-52670-A) agree with the
assistance payment on the 59 data requirements
printout? | | | | | | | 2. If required, have adjustments been made to the monthly billing? | | | | | | | E. MOVE-OUT | | | | | | | | Yes | No | N/A | Comments: | | | Move-out notice from tenant? | | | | | | | 2. Move-out inspection? | | | | | | | 3. If move-out inspection, is it dated? | | | | | | | 4. If move-out inspection, is it signed by the tenant and the owner/agent? | | | | | | | 5. Was the security deposit returned to tenant within 30 days? | | | | | | | 6. Was there an itemized list of the damages and charges? | | | | | | | 7. Were any additional charges paid by tenant? | | | | | | | 8. Was appropriate adjustment made on monthly billing (HUD-52670-A)? | | | | | | | F. APPLICANT REJECTION | | | | | | | | Yes | No | N/A | Comments: | | | Was the reason applicant denied admittance in accordance with the tenant selection plan? | | | | | | | 2. Did the rejection letter provide applicant the right to appeal? | | | | | | | 3. If the applicant appealed,
was the appeal reviewed by someone other than the person who made the original decision? | | | | | | | 4. Was the appeal processed and applicant notified of appeal decision within five days of the meeting? | | | | | |